| | 28 338 | MULTI
(U) D | PLE-FRE
ESIGN A | QUENCY
UTOMATI | ULTRASC
ON INC | NIC PUI
LEXING | SE-ECHO | DISPLA | AY SYST | EM 1/ | 2 | | • | |--------|---------|----------------|--------------------|-------------------|---|-------------------|---------|--------|---------|-------|-----|------|---| | UNCLAS | SSIFIED | DAAG4 | 6-80 - C- | | <u>`. </u> | | | F/0 | 3 9/2 | NL. | | | | | | | 1 | = | | | | | | | | | | | | | | | | in P | .) | 11/2 | | | | F | | - | | 746 | | | | Ü | MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A | | PHO | TOGRAPH THIS SHEET | |---------------------------|---|---| | Alas 338 | DIS | Frequency Ultrasonic Pulse-Echo ystem: Final Tech Rept. DCUMENT IDENTIFICATION 26 Jun. '81 Revised 28 Sept. '82 TRIBUTION STATEMENT A Deproved for public releases Distribution Unlimited | | | | DISTRIBUTION STATEMENT | | AVAILABILITY COIDIST IVAI | L-86, Ace. 7883-0863 | DATE ACCESSIONED *Original contains color plates: All DTIC reproductions will be in black and white* | | | DA | TE RECEIVED IN DTIC | | | | S SHEET AND RETURN TO DTIC-DDA-2 | | DTIC FORM 70A | <u>,, ,, ,, , , , , , , , , , , , , , , ,</u> | DOCUMENT PROCESSING SHEE | REVISED # DESIGN AUTOMATION, INC. 809 MASSACHUSETTS AVENUE • LEXINGTON, MASS. 02173 TELEPHONE (617) 862-8088 MULTIPLE-FREQUENCY ULTRASONIC PULSE-ECHO DISPLAY SYSTEM FINAL TECHNICAL REPORT CONTRACT ITEM A002 Contract No.: DAAG46-80-C-0010 Army Materials and Mechanics Research Center Watertown, Massachusetts 02172 Project 4285 00 က က 00 12 V 9 June 26, 1981 Revised September 28, 1982 DISTRIBUTION STATEMENT A Appeaved for public solocos Distribution Unlimited # **DISCLAIMER NOTICE** THIS DOCUMENT IS BEST QUALITY PRACTICABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. # MULTIPLE-FREQUENCY ULTRASONIC PULSE-ECHO DISPLAY SYSTEM # TABLE OF CONTENTS | | | PAGE | |------|--|--------| | I. | PROJECT SUMMARY | I-1 | | II. | SYSTEM DESCRIPTION | 11-1 | | | A. Overall Description and Interconnection | II-1 | | | B. Pulser/Receiver | II-2 | | | C. Oscilloscope | II-2 | | | D. Filter/Digitizer | II-4 | | III. | FILTER/DIGITIZER CIRCUIT DESCRIPTION | III-l | | | A. Overall | III-1 | | | B. Boards 1, 2, and 3 (Filter/Detectors) | III-1 | | | C. Board #4 (Channel Multiplexer, S/H and ADC) | III-6 | | | D. Board #5 (Fast-Ramp Generator) | III-9 | | | E. Board #6 (Panel Interface) | III-12 | | | F. Board #7 (Delay Generator) | 111-13 | | | G. Board #8 (Timing Generators) | III-17 | | | H. Board #9 (Output Multiplexer and UART) | III-19 | | | I. Board #10 | III-20 | | IV. | DESCRIPTION OF OPERATING PROGRAMS | | | | A. Overview | IV-1 | | | 1. Initial Setup | IV-2 | | | 2. Summary of the individual programs | IV-2 | | | a. Program SIMU (in BASIC) | IV-2 | | | b. Program START (in BASIC) | IV-3 | | | c. Program GRAPH (in BASIC) | IV-3 | | | d. Program GRAFANEX (in BASIC) | IV-3 | | | e. Program RETREIVE (in BASIC) | IV-3 | | | f. Program KEYFILE | IV-4 | | | | | | PAGE | |----|-----|-----------|---|-------| | | | 3. | Actions of the Function Keys | TY-4 | | | | | a. Function Key #1 | /IV-4 | | | | | b. Function Key #2 | IV-4 | | | | | c. Function Key #3 | IV-4 | | | | | d. Function Key #4 | IV-5 | | | | | e. Function Key #5 | IV-5 | | | | | f. Function Key #6 | IV-5 | | | в. | Mer | mory Allocations | IV-5 | | | | 1. | The dedicated Function Key storage area | IV-6 | | | | 2. | Machine language "SNAPSHOT" program | IV-6 | | | | 3. | The system program (BASIC) area | IV-6 | | | | 4. | The "buffer" memory area | IV-7 | | | c. | Pro | ogram Organization | IV-8 | | | D. | In | dividual Program Features | IV-8 | | | | 1. | Function Key Programs | IV-8 | | | | 2. | Program SIMU / | IV-12 | | | | 3. | SNAPSHOT Routine / | IV-12 | | | | 4. | Program START | IV-17 | | | | 5. | Program RETRIEVE | IV-21 | | | | 6. | Programs GRAPE and GRAFANEX | IV-21 | | v. | REI | FERI | ENCE DOCUMENTATION | v-1 | | | API | PENI | DIX A. DATA SHEETS FOR FILTER/DIGITIZER SUB-MODULES | A-1 | | | API | PEN | DIX B. FILTER/DIGITIZER SCHEMATICS AND DIAGRAMS | B-1 | | | API | PEN | DIX C/ OPERATING PROGRAM LISTINGS | C-1 | | | | 1. | KEE/ | C-2 | | | | 2. | SIMU | C-3 | | | | 3. | START | C-5 | | | | 4/ | RETRIVE | C-7 | | | | ø. | GRAPH | C-10 | | | | 6. | GRAFANEX | C-23 | | | | | | | | | | PAGE | |--|-------------------------|-------| | 3. Actions of the Fu | unction Keys | IV-4 | | a. Function Key | 11 | IV-4 | | b. Function Key | 12 | IV-4 | | c. Function Key | 13 | IV-4 | | d. Function Key | #4 | IV-5 | | e. Function Key | # 5 | IV-5 | | f. Function Key | # 6 | IV-5 | | B. Memory Allocations | | IV-5 | | 1. The dedicated Fur | nction Key storage area | IV-6 | | 2. Machine language | "SNAPSHOT" program | IV-6 | | 3. The system progra | am (BASIC) area | IV-6 | | 4. The "buffer" memor | ry area | IV-7 | | C. Program Organization | n | IV-8 | | D. Individual Program I | Features | IV-8 | | 1. Function Key Prog | grams | IV-8 | | 2. Program SIMU | | IV-12 | | 3. SNAPSHOT Routine | | IV-12 | | 4. Program START | | IV-17 | | 5. Program RETRIEVE | | IV-22 | | 6. Programs GRAPH an | nd GRAFANEX | IV-22 | | . REFERENCE DOCUMENTATION | N | v-1 | | APPENDIX A. DATA SHEETS
SUB-MODULES | • | A-1 | | APPENDIX B. FILTER/DIG
DIAGRAMS | ITIZER SCHEMATICS AND | B-1 | | APPENDIX C. OPERATING | PROGRAM LISTINGS | C-1 | | 1. KEE | | C-2 | | 2. SIMU | | C-3 | | 3. START | | C-5 | | 4. RETRIVE | | C-7 | | 5. GRAPH | | C-10 | | 6. GRAFANEX | | C-23 | #### I. PROJECT SUMMARY The object of the Multiple Frequency Ultrasonic Pulse-Echo Display System is to provide an enhanced graphic display of the response of materials under test, to ultrasonic pulse excitation. Echo responses in three frequency bands are displayed in three respective colors. The width and center frequency of each band are individually adjustable, with an overall frequency span from 1 to 10 MHz. The system also provides the capability for scaling waveforms and for permanent data storage. All of the original objectives of the development programs have been met. Off-the-shelf devices provide the functions of transducer, pulser, amplifier, display, and storage. Specialized hardware has been built to filter and detect the signal waveforms, provide a true stepless gate, and encode all relevant data in a suitable form to be displayed. Custom software was written for a commercial terminal to provide three-color display and storage capabilities for measurement data, and to allow the displayed waveforms to be scaled to any desired level. Moreover, the waveforms can be represented in either linear or logarithmic form. The color-graphics computer terminal which provides storage and display capabilities, is limited somewhat in speed; display of a single set of waveforms (called a "snapshot") can take several minutes. While this is not objectionable for close scrutiny of a set of waveforms or for storage, it is inconvenient for setting up the desired display. Therefore, a real-time oscilloscope display is included in the system, along with certain custom hardware which facilitates its operation. The oscilloscope displays the detected output of all three frequency bands. An intensified trace identifies the time window selected by the stepless gate, and a limiter provides non-ambiguous indication of excessive input levels. The final system permits rapid setup, and accurate measurement of both amplitude and time. #### SYSTEM DESCRIPTION #### A. Overall Description and Interconnection As shown in Fig. II-1, the system is divided into four major functional components: Pulser/Receiver, Filter/Digitizer, oscilloscope display and graphics computer. The Pulser/Receiver block includes a wideband ultrasonic transducer. Both the transducer and the pulser/receiver are standard products of Panametrics, Inc., Waltham, MA. In response to 1 kHz TRIGGER pulses from the Filter/Digitizer, the Pulser/Receiver generates a high-energy short-duration impulse which drives the transducer. The impulse ("main bang") and the response from the transducer and test sample are amplified and sent to the Filter/Digitizer via the SIGNAL OUT connector. In the Filter/Digitizer the RF signal is applied to the inputs of three variable filters via independent adjustable attenuators. The output of each filter is peak-detected; the detected video signals are made available at the DEMOD OUT connectors. These outputs drive three of the four oscilloscope vertical channels, for a real-time display of the filtered and detected pulse-echo responses. In addition, the Filter/Digitizer provides the function of a stepless gate. Both the delay and duration of the gate are adjustable. A signal corresponding to the gate pulse is available at the DELAY connector. This signal drives the fourth oscilloscope vertical channel and the Z-axis input as well, so that the waveforms are intensified during the gated time window. The oscilloscope can be triggered on the start of the gated time window or the "main bang." Fig. II-1. System interconnection diagram. The gated waveforms, as well as the settings of the various Filter/Digitizer controls (FREQUENCY, BANDWIDTH, LIN/LOG, DELAY TIMEBASE) are encoded into digital form and transmitted to the Chromatics color graphics computer. Associated with the computer are a keyboard and two disk drives. The computer displays and processes individual "snapshots"
of data, each consisting of 448 samples of the waveform from each filter channel. "Snapshots" may be acquired, scaled, stored, and retrieved und computer control once the data is stored in the terminal memory #### B. Pulser/Receiver The Pulser/Receiver is a Panametrics type 5055PR; the transducer is a Panametrics type V109. Detailed specifications of these devices can be found in the separate Panametrics manual. #### C. Oscilloscope The oscilloscope consists of a Tektronix 5440 rackmount oscilloscope mainframe, two 5A48 dual trace vertical amplifiers, and a 5B42 delaying timebase. This configuration provides 50 MHz bandwidth and triggering over the full bandwidth. Full specifications can be found in the manuals for the oscilloscope. When connected into the system (see Fig.II-1), this scope gives a real-time display of the filtered and detected pulse-echo response. The brightened trace shows clearly the waveforms which would be displayed on the computer if a "snapshot" were taken at a given instant. The displayed waveforms limit sharply at the maximum permissible signal level. One should remember that the oscilloscope controls, unlike those of the Filter/Digitizer, have no effect on the waveforms displayed by the computer. The oscilloscope can be thought of as a "viewfinder" to the "camera" formed by the Filter/Digitizer and computer, to be used in "framing" and "focusing" the "snapshots." ## D. Filter/Digitizer The Filter/Digitizer provides three primary functions: timing and gating, analog signal processing, and digital data conversion and transmission. A simplified block diagram of the unit is shown in Fig.II-2. A TRIGGER pulse is sent to the Pulser/Receiver every millisecond. The pulse-echo response (SIGNAL OUT from the Pulser/Receiver) is applied to the inputs of the three variable filters. The signal level at each input is individually adjustable via a four-turn potentiometer, with turns-counting dial. The filter outputs are rectified and smoothed by a full-wave detector. The outputs of the detectors, after being amplified and buffered, are available at the rear panel, to be monitored by the oscilloscope. The detector outputs form the inputs to the multiplexer. The output of the latter is connected in turn, to the sample-and-hold amplifier. Both the sampleand-hold amplifier (S/H) and multiplexer are controlled by the timing and control generators. For each channel in turn, 448 samples are taken, one every millisecond. The multiplexer is then switched, and the next channel is sampled 448 times. Sampling and conversion of the output of all three channels therefore takes 3 x 448 - 1344 ms. Accurate control of the sample timing provides the equivalent function of a stepless gate. The output of the sample-and-hold unit is applied Fig. II-2. Block diagram of Filter/Digitizer. Solid lines are signal paths; dotted lines are timing and control connections. Parenthesis indicate front panel controls. to the analog-to-digital converter (ADC), either directly, or through a logarithmic amplifier. The ADC output, as well as the encoded positions of all switches and controls on the Filter/Digitizer are sent to the UART (Universal Asynchronous Receiver Transmitter), a standard integrated circuit which is used as the interface between the Filter/Digitizer and the computer. The format of the output data from the UART can be switched between two options, as detailed in Section III-H. #### III. FILTER/DIGITIZER CIRCUIT DESCRIPTION #### A. Overall A simple block diagram of the Filter/Digitizer is shown in Fig. 2. The functional block diagram (Fig.B-1) permits the operation of this device to be analyzed in some detail. The circuitry is functionally divided into ten circuit boards, which are mounted in a card file and interconnected via backplane wiring. The power supply is mounted on the back of the card file. All power supply connections are made through board #10. Connections to the front panel are through board #6. Boards #1, 2, and 3 contain the filters and detectors for processing of the pulse-echo signal. Board #4 is a digital data acquisition system, which converts the outputs of boards #1, 2, and 3 to digital form in either linear or logarithmic representation. Timing for the conversion process is controlled by boards #5, 7, and 8. On board #9, the digitally encoded waveforms and the settings of all the Filter/Digitizer front panel controls are multiplexed, and transmitted to the computer in serial form. # B. Boards #1, 2, and 3 (Filter/Detectors) Each of these boards is configured as shown in Fig. III-1. The filter input impedance is high (>500 Ω) so that the rf connection is a short 50 Ω unterminated coaxial cable connection from the wiper of a precision potentiometer. The three potentiometers are connected in parallel across RF IN. The combined impedance of the potentiometers and filter input stages provides the 50Ω termination for RF IN; and the four-turn potentiometers permit accurate, independent attenuation of the inputs for each of the three channels. The boards are therefore electrically interchangeable, although switching board positions will cause front panel and computer displays of filter frequency to be in error. On each board there is a shorting plug connecting the buffer output and the full-wave detector input. This connection can be used for troubleshooting. The three boards are interconnected as shown in Fig. III-2. The bandpass filter circuit used in each channel is shown in Fig. III-3. For narrow bandwidths, high quality reactive components are required. L2 is therefore an air-core inductor and Co through C₇ are silver-mica capacitors. L1 is a ferrite-core RF choke, and presents a very high impedance at the frequencies of interest. Cl0 is present for DC blocking only. The DC operating point of Ql is set by Rl-R4. R5 and R6 are coupled so that the gain of this stage at the center frequency is essentially constant over the range of the bandwidth adjustment. R7 is a gain trimming potentiometer, which is set to minimize the difference in gain between bandwidth control settings. The output at Ql's collector is buffered by Q2 which drives the input of the detector stage. The positions of the FREQUENCY and BANDWIDTH control settings are detected and encoded by Z1 and Z2 (see overall schematic). The outputs of these encoders are connected to board #9, to be transmitted to the display terminal. The circuit of the detector stages is shown in Fig. III-4. It consists of two differential amplifiers, Al and A2, a push-pull current amplifier, and a bridge rectifier. Using a current amplifier to drive the rectifier provides a linear high-frequency Fig. III-1. Block diagram of boards #1, 2, and 3. Fig. III-2. Signal and data flow chart. Fig. III-3. Bandpass filter circuit. Fig. III-4. Linear full-wave detector circuit topology. response and large dynamic range. Feedback around the Al-current amplifier-rectifier loop further enhances these characteristics. The full-wave rectified video signal is converted from differential to single-ended form by op-amp Z4. Z4's output (a unipolar negative signal) is connected to the input of the inverter/limiter, and to the input of the channel multiplexer (board \$4). The limit level adjustment (see overall schematic) should be set to limit the output of the inverter/limiter at + 10V, This will make the limit levels of both oscilloscope and computer displays identical. BOARD #1, #2, #3 ADJUSTMENTS SUMMARY | NAME | EQUIPMENT NECESSARY | PROCEDURE | |-------------------|---|--| | C _{trim} | Sweep generator to cover the range of 0.5-12 MHz. 50 MHz oscilloscope | Set the sweep generator output level to 0.2 V p-p. Set up oscilloscope and sweep generator for swept frequency measurements. Adjust horizontal display to give: 0.25 MHz/div. for board #1, 0.5 MHz/div for board #2, and 1 MHz/div for board #3. Connect oscilloscope vertical drive to the channel output on the front panel. Set bandwidth adjustment to 0.25 MHz. Adjust Ctrim to give 1 division difference between center frequencies of adjacent frequency select positions, especially at the highest frequencies. | | gain trim | Same as for C _{trim} | Set all attenuators to 0.00. Same connections as above. Set frequency control on the Filter/Digitizer channel of interest to midrange. Note change in gain at the center frequency as the bandwidth control is switched over its range. Adjust gain trim potentiometer to minimize this gain variation. | | limit level | Same as for C _{trim} | Increase output level of sweep generator to approximately 0.5 V p-p. Set limit level potentiometer so output clips at + 10.0 V. | # C. Board #4 (Channel Multiplexer, S/H, and ADC) This board is a fairly conventional digital-data acquisition system, with a few special features. The block diagram is shown in Fig. III-5. A 12-bit analog-to-digital converter (ADC) is used for high accuracy and wide dynamic range, although only 11 bits are actually trans(nine bits with the revised data format) mitted to the computer. By preceding the ADC with a sample-and-hold (S/H) amplifier, and requiring only one conversion every millisecond, we are able to use a relatively slow ADC. The S/H amplifier, however, must be very fast and jitter-free. Since the shortest timebase is 1 µs, and 448 samples are taken to represent this interval, the timing accuracy of the sample-and-hold circuitry must
be better than 1 µs/448 = 2.3 ns (even though the samples are taken 1 ms apart). The relevant specification for the chosen S/H amplifier-aperture uncertainty time - is 250 ps, providing a factor of 10 margin. Fig. III-6 is the timing diagram corresponding to Fig. 5. Since, as seen in the timing diagram, the ADC begins its convert cycle 900 µs after the pulser is triggered, return signals occurring after this time cannot be acquired. The channel-select counter is updated every 448 ms. The output of the ADC is sent to board \$9, where the 11 most significant bits are transmitted to the computer. The state of the channel-select counter is also transmitted, to identify the data. Note that valid data to be transmitted during a given 1 kHz clock period corresponds to a sample taken during the previous clock period. One way in which Board #4 differs from most digital data acquisition systems is in the presence of a switchable logarithmic amplifier. By computing the logarithmic of a signal and then converting the Fig. III-5. Block diagram of Board #4. logarithm to digital form, one would obtain a much greater dynamic range than by direct digital conversion of the signal. While accurate logarithmic amplifiers are not available with the necessary operating speed, by first sampling the signal and then computing its logarithm we are able to realize an equivalent result. The logarithmic unit covers four decades, although system noise (primarily from the Pulser/Receiver) limits usable dynamic range to no more than three decades. Board #4 ADJUSTMENT SUMMARY | NAME | EQUIPMENT NECESSARY | PROCEDURE | |---------------------------|--|--| | Log Amp Offset | 3½ digit digital voltmeter | Remove Z8. Connect a jumper between pin 4 of the log amp (Z9) and ground. Monitor voltage at pin 3 of log amp. Adjust potentiometer until output voltage is between +8 and +10 V. | | Log Output
Offset | 3½ digit DVM, 0-10 V
adjustable voltage
source | Set voltage source to +0.1V. Connect to input (pin 4) of log amp. Output (pin 3) should be near OV. Adjust voltage source to give exactly OV at pin 3. Adjust log output offset potentiometer for +4 V at pin 6 of Z10. Replace Z8. | | Sample and
Hold Offset | Same | Remove Z1. Connect a jumper between pins 31 and 32 of the sample/hold amplifier (Z2). Set Lin/log switch to log. Monitor the A/D outputs (pins 5-16 of Z3). Adjust the S/H offset potentiometer to give all outputs = "0" except the least significant bit (pin la of Z3), which should flicker between "1" and "0". Replace Z1. | | ADC Gain Adjust | Same as above | Remove 28. Set voltage source to 10.00 V and connect to input of A/D (pin 32 of Z3). Monitor outputs (pins 5-16 of Z3). Set gain adjust potentiometer so all outputs are "1", except the least significant bit (pin 16 of Z3), which should flicker between "0" and "1". Replace 28. | # D. Board #5 (Fast-Ramp Generator) Board #5 generates a negative-going fast ramp every millisecond, at the end of the variable delay interval, in response to the $\overline{\text{TRIG}}$ pulse. By varying C_m , the duration of this ramp is switch-selectable in six steps between 1 μs and 50 μs . Z2 (see Fig. B-4) encodes the TIMEBASE switch position and transmits the data to the output multiplexer and UART (board #9). The fast ramp is compared to a 448step negative going staircase signal by the high-speed comparator (23). The output of this comparator is a negative transition every millisecond. These transitions are the timing reference for the S/H amplifier (on board #4) and thus provide 448 samples equally spaced in time over the interval defined by the fast ramp. Fig. III-7 is a rough schematic, illustrating circuit operation. The components peripheral to the comparator scale the fast ramp and staircase waveforms to appropriate levels, and establish a small amount of hysteresis to aid in stabilizing the comparator. Fig. III-8 illustrates the timing of the waveforms involved in the sampling process. Auxiliary logic (Z4) and an additional comparator (Z6) are used to generate the DELAY pulse. The delay pulse is high during the interval when the signal is sampled. Z5 is used to equalize delays between the sampling interval and the DELAY pulse output, so that the oscilloscope display corresponds exactly to the acquired data. Fig. III-7. Functional schematic of board #5. Fig. III-8. Sampling and DELAY timing and waveforms. Board #5 ADJUSTMENTS SUMMARY | NAME | EQUIPMENT REQUIRED | PROCEDURE | |----------------|---------------------|---| | Ramp Rate | 50 MHz oscilloscope | Trigger scope from TRIG (pin 12 of Z4). Monitor the sample pulse output (pin 4 of Z3). The negative transition is of interest. Set TIMEBASE control to 10 µs. Every 0.5 s the sample pulse negative transition will sweep across some time interval. Adjust the ramp rate potentiometer to set this interval to exactly 10 µs. | | Ramp Delay | None | Set time base to 1.0 µs. Adjust DE-
LAY controls for >10 µs of delay.
Take a snapshot. Check that the
start of the intensified sweep on
the oscilloscope corresponds close-
ly to the start of the displayed
snapshot. Adjust the ramp delay
potentiometer to give a correspon-
dence better than 0.1 µs. | | Delay Duration | None | Set timebase to 50 μ s. Adjust delay duration potentiometer to set intensified sweep length to 50 μ s $\pm 1~\mu$ s. | # E. Board #6 (Panel Interface) Board #6 is hard-wired to the front panel. They can be removed as a unit by removing the front panel, unplugging the two Cinch-Jones line connectors, disconnecting the rf input connections to boards #1, #2, and #3, and unplugging board #6. To remove the front panel: remove all the front panel knobs (using a 1/16" allen wrench) except the lin/log and format control knobs, remove each of the two screws from either end of the front panel, and slide the panel straight out. Do not pull board #6 by the wires to remove it. The front panel fuse is a 2A slo-blo *ype. #### F. Board #7 (Delay Generator) The second secon In the Filter/Digitizer, the operator selects the desired delay interval by depressing any of the three increment/decrement "DELAY" switches on the panel while observing the echo waveform on the oscilloscope in relation to the intensified gate interval. The "Delay" switches, when activated, cause the delay-set counter on Board #7 to increment or decrement until a desired value is achieved. The three switches are labelled "Fast", "Slow," "Single-Step," and represent the rate at which the delay-set counter increments or decrements when they are activated. (Moving a switch up increments the counter; moving it down decrements *he counter.) The number ultimately stored in the delay-set counter increments the delay between the "man bang" and the start of the gate interval of interest. This interval is represented by the pulse TRIG. The principal purpose of Board #7 is to derive the pulse (\overline{RIG}) , whose rising edge coincides with the pulser trigger, and whose width spans the variable accurately-controlled delay interval: The delay is set by clocking the input of a four-digit BCD counter, till its count (expressed as 100's of nanoseconds) reaches the desired value. (See Fig.III-9). The maximum delay is therefore 999.9 μ s. The rate at which this delay-set counter is clocked is determined by the choice of DELAY switch. In the "Fast" position, the counter uses a 1 KHz clock giving 100 μ s per second change in delay. In the "Slow" position, the counter responds to a 30 Hz clock (3.3 μ s/s), Fig. III-9. Functional diagram of board #7. Fig. III-10. Delay board (board #7) timing chart. Delay setting = $10.7 \mu s$. and "Single-Step" simply applies the debounced switch output to the counter. The count can be up or down, but will not "wrap around" from 000.0 to 999.9 or vice versa. We inhibit "wraparound" by gating the clock inputs with the carry output of the counter (see Fig. 9). The counter is preset to 000.0 when powered up. The content of the counter is sent to board #9 (the UART board) for transmission to the computer as the "Delay" parameter. The desired delay is achieved in the system in two parts: coarse delay, and vernier delay. As shown in Fig. 10, prior to the 1 KHz clock pulse, the coarse delay counter is preset enabled, so that the three most significant digits of the delay-set count are loaded into the coarse delay counter. When the 1KHz clock pulse arrives, the preset is disabled, and the 1 MHz clock input is gated on. The counter counts down to 0, at which time the 1 MHz clock is gated off. Then the preset is enabled again. The gate-pulse transition triggers the one-shot which determines the vernier delay. The latter is governed by the least significant digit of the delay-set count. This value controls an analog switch, which control the timing resistance for the vernier delay one-shot. The output of the vernier delay one-shot is further delayed by a fixed amount, to correct for delays introduced by the pulser. Board #7 also holds the output pulse drivers, which provide 50Ω , 5 V pulses to the pulser/receiver and oscilloscope. The TRIGGER pulse is 2.0 μ s wide. Its rising edge triggers the "main bang", and provides oscilloscope sync. The DELAY pulse's rising edge
coincides with the first waveform sample; the falling edge comes at a time approximately 0.5 μ s after the last waveform sample. #### Board #7 ADJUSTMENTS SUMMARY | NAME | EQUIPMENT REQUIRED | PROCEDURE | |-----------------------|---------------------|--| | Vernier Adjust | 50 MHz oscilloscope | Using TRIGGER output as sync for oscilloscope, monitor DELAY output. Set time/div. of scope to 0.5 µs/div. Using an insulated adjustment tool, set the Venier adjust capacitor so that each step of the SINGLE STEP delay switch adds 0.1 µs to the DELAY output pulse width. | | Delay
Equalization | None | Perform ramp delay adjustment on Board #5. Set time/div on oscilloscope monitor to 0.1 µs/div. Set Filter/Digitizer delay to 0, BW controls at 1.5 MHz: Set delay equalization potentiometer so the beginning of the brightened trace coincides with the start of the excitation pulse response. | # G. Board #8 (Timing Generators) Board #8 provides timing and control pulses used by the ADC (Board #4), delay generator (Board #7) and output multiplexer and UART (Board #9). The staircase waveform used in sample-pulse generation (Board #5) is also generated here. Fig. III-ll shows the timing relationships of the various pulses. The staircase generator is a 3-digit BCD ADC (Binary coded decimal analog to digital converter), driven by a 3-digit BCD counter, with a count length of 448. A POWER-UP pulse is generated a few milliseconds after power is applied to the circuitry. This pulse is used to initialize the delay generator and the UART. Fig. III-ll. Timing generator waveforms (board #8) ## H. Board #9 (Output Multiplexer and UART) The function of Board #9 is to encode and transmit data from the Filter/Digitizer to the computer. Two eight-bit bytes are trasmitted during each millisecond. We will call a pair of bytes one "word." The first byte of a word is the "A" byte, the second, the "B" byte. Two options are available for encoding the snapshot data. In the original format, the eleven most significant bits of each waveform sample are transmitted. The revised format was added to permit more rapid waveform display; in this format only the nine most significant bits of each waveform sample are transmitted. In both formats, the first bit of the first word of each snapshot is set to 1. In every other case, the last bit of every byte is 0. This allows the computer to find quickly the start of the snapshot, and distinguish "A" bytes from "B" bytes. Along with the sample data, each word contains two bits which indicate from which of the three channels the data originated. All the remaining data, FREQUENCY and BANDWIDTH control settings, TIMEBASE control setting, LOG/LIN setting, and the DELAY setting, are time-multiplexed into the remaining bit (the second) of each word. These data constitute 38 bits. Therefore, they are transmitted within the 38 words representing the first 38 samples in each snapshot. The multiplexing of the parameter data into the transmitted words is controlled by the staircase counter's output. The overall functional block diagram (Fig. B-1) shows how this is accomplished, using tri-state buffers and multiplexers. Note that the first sample of each waveform corresponds to stairstep \$448, and that the staircase counter counts down from that level to zero. Fig. III-12 illustrates the transmitted or output data formats of the Filter/Digitizer. This serial data sequence is inverted, buffered, and transmitted via an RS232 port to the computer. The signal is again inverted and the order of the data bits reversed before the data is placed in memory, in the format illustrated in Fig. IV-2. #### I. Board #10 Board #10 provides power distribution to the other boards of the unit. Connections to the power supply are hardwired into Board #10, through the board connector, to the backplane. Board #10 cannot be removed except by unscrewing the connections at the power supply. Specifications for the power supply are given in Appendices "X" - "Y." The only circuitry mounted on Board #10 itself is the -12 V supply, consisting of a single low-power TO-92 package 3-pin regulator and a few associated capacitors, as shown in Fig. 13. The connections to Board #10 are given in Tables 1 & 2. Fig. III-12. UART output data format. Fig. III-13. -12 V regulator schematic (Board #10). #### IV. DESCRIPTION OF OPERATING PROGRAMS #### A. Overview The second secon The software which operates the Pulse-Echo Display System comprises five individual, but closely related programs written in BASIC, one short machine-language routine and a Function Key storage file. The operating programs are, for the most part, self cuing, with numerous instruction printouts guiding the operator in making selections of functions, display modes, graphic scale factors, and so on. All of the programs associated with system operation are stored on a single flexible disk labelled "Operating Programs," which is normally accessed from Disk Drive #1. Most of the Chromatics Disk Operating System (DOS) "resident" commands are also included on the same disk. Furthermore, a number of diagnostic and test programs employed during the development of the system have been left in the repertoire of the operating disk, although there is no further anticipated need for their use until system changes are introduced. In the program description throughout Section 4 of this report, it is presumed that the reader will have read and be moderately familiar with the descriptive material in the Chromatics 1998 Operating Manual, the accompanying BASIC and DISC System Manuals, and their appended data and instruction sheets. The present discussion will focus on the software which has been specifically developed for the Multiple-Frequency Pulse-Echo Display System. #### 1. Initial setup In setting up the programs at the start of an operating session, the operator will retrieve from the disk the <u>key</u> functions stored there. The command sequence: RESET BOOT F1 DISK OS FETCH KEYFILE.KEY 4000 CR will reset the computer and then cause the <u>key</u> functions to be copied from the disk into dedicated memory (beginning at HEX 4000). The present system employs key functions 2,3,4,5, and 6. All ensuing activities of the Pulse-Echo System are initiated by means of these 5 keys and the program-cued responses. #### 2. Summary of the individual programs # a. Program SIMU (in BASIC) This was devised to compute and place in memory a data sequence which simulates one that might be obtained from the Filter/Digitizer. The program was used extensively in system development before the Filter Digitizer became operational. It may prove useful again when display-related changes are being made in the main operating programs. It permits one to define arbitrary curves for each of the three channel displays. #### b. Program START (In BASIC) This program begins the normal operating sequence. It loads into memory the machine-language routine ("SNAPSHOT") for acquiring data from the Filter/Digitizer, prints a cuing message for the operator and sets a certain sequence-monitoring code, ("flag"), into memory. (Note that the SNAPSHOT program sequence is embodied within START; it is not stored on disk separately.) Program START concludes by loading Program GRAPH into active memory. #### c. Program GRAPH (in BASIC) GRAPH is the display-producing program and is therefore the principal (and most extensive) member of the group. #### d. Program GRAFANEX (in BASIC) This is really an extension to Program GRAPH, stored and used separately however, to conserve active memory space. Its principal function is storing away display data and parameters on a file disk (usually on Drive #2) for later retrieval. #### e. Program RETRIEVE (in BASIC) RETRIEVE serves to assist the operator in locating in disk file a desired, previously-stored data set, and entering this into the system for display and processing by Program GRAPH. RETRIEVE ends by loading GRAPH into active memory and running it. #### f. Program KEYFILE This short program serves to define the actions of Function Keys 2 through 8. (7 and 8 are not used, however, in the present system.) It is called into active memory during initiation of operation, as indicated in paragraph IV-A-1. #### 3. Actions of the Function Keys #### a. Function Key #1 This key is used when defining other key functions or in calling a disk KEYFILE into active memory. (See Chromatics Manual.) It is not an "operating" function key. #### b. Function Key #2 With this key, we set up the BASIC interpreter, call Program SIMU from disk memory, and run it. When SIMU ends, another key must be actuated for continued activities on the system. #### c. Function Key #3 This key serves to set up BASIC (as does Key #2) and then load and run Program START. It is usually the first key used in an operating session. #### d. Function Key #4 Key #4 presumes that Key #3 has been activated first. (Otherwise an error will be indicated). It runs GRAPH in the "SNAPSHOT" mode. #### e. Function Key #5 This key presumes that Key #2 or #3 has been activated previously, so that BASIC has been called up. Key #5 serves to activate the RETRIEVE program which is used in loading data from an existing file on a disk. As noted in IV-A-2 e, GRAPH succeeds RETRIEVE automatically when the latter is complete. #### f. Function Key #6 In similar fashion to #5, this key also presumes that BASIC has been set up by Key #2 or #3, (or otherwise). Key #6 runs Program GRAPH using data that is already stored (perhaps from the just-previous processing operation) in active memory. #### B. Memory Allocations The Pulse-Echo Display System uses four areas of memory in the Chromatics 1998
Computer for its special-purpose programs: # 1. The dedicated Function Key storage area: Beginning at location DEC 16384 (DEC means the number is expressed in decimal, as opposed to hexadecimal form), 64 places (bytes) are reserved for each of Keys #2 through 8. Appendix C-l is a short BASIC program, named KEE, written to display the contents of the key function memory area. This simple program probably will not conveniently display every terminal key code that might be included in a Key Function, but it does serve the present system adequately. #### 2. Machine language "SNAPSHOT" program This sequence of 46 steps is stored in scratchpad memory at locations DEC 17000 through 17045, (HEX 4268-4295). The memory area is loaded by Program START. #### 3. The system program (BASIC) area This is the memory area beginning at DEC 17344 where the system operating programs are loaded in response to "LOAD" commands to the disk system. When we set up BASIC, we allocate space in this area up to (but not including) DEC 43000 for such programs. It is necessary, therefore, to insure that any single program does not exceed this space. If it does, an error will be indicated and the program will halt. ## 4. The "buffer" memory area This is the space "above" the BASIC program area, starting at DEC 43000 (which we have selected for convenience in the present system) and ending at 48475. Most of this memory space has been assigned to specific system parameters, data, and sequence codes or "flags." Table IV-1 summarizes the various items stored in the "buffer" space. (To review the particular format used for storage of the parameters, refer to the Program GRAFANEX listing in Appendix C-6). The start of the buffer space is referenced by the symbol "IØ" in Program SIMU and by "DA" in the other BASIC programs. BASIC is called up either by Function Key #2 or #3, and in this process the start of the buffer space is defined (at 43000 in the present system). Memory locations 15174 and 15175 are dedicated (by the Chromatics 1998 operating system) to the representation of the number which defines the start of the buffer space. Each of the system programs, therefore, retrieves this location by assignment of DA (or IØ) in the following BASIC statement: DA = 256 * PEEK(15175) + PEEK(15174). By this means, one establishes the buffer start location just once, when BASIC is called up originally, and can be confident that the operating programs will adjust to this definition automatically. Actually, the number 43000 is a reasonable compromise for the present system; significant changes, up or down, may not be desirable. Sufficient space must be left below the buffer start for the largest BASIC operating program involved, and above the buffer start location for the various data items in Table IV-1. #### C. Program Organization Figure IV-1. illustrates the major sequential features of the operating programs and the Key Functions. We assume the stored key functions have been loaded (as in section IV-A-1). Then, one starts with either F2 or F3. After this, all keys and selections are cued by the respective programs. Function Keys #4,5,6 presume that BASIC has been called up (by Keys F#2,3 or otherwise), but even here, appropriate error messages will be provided if prerequisite conditions are not fulfilled. #### D. Individual Program Features #### 1. Function Key Programs Table IV-2 lists the actions called out by the function keys. The table is a printout which results directly from exercising Program KEE, listed in Appendix C-1. Note that "(ESC)B" refers to the escape code for the BASIC interpreter which is initiated on the Chromatics 1998 keyboard by the single key marked BASIC TABLE IV-1 # USE OF "BUFFER" MEMORY SPACE | LOCATION | DATA STORED | |------------------------|--| | DA | | | +1 | | | +2 | | | +3 | | | +4 | File # | | +5 | | | +6 | | | +7 | | | +8 | 1/A ₁) | | +9 | 1/A ₂ channel linear gain factors | | +10 | 1/A ₃) | | +11 | 8·T (scale factor) | | +12 | | | +13 | 4·f ₁ | | +14 | 4.f ₂ channel frequencies | | +15 | 4·f ₃ | | +16 | 4·B ₁ | | +17 | 4.B channel bandwidths | | +18 | 4·B ₃) | | +19 | ''4,'' ''5,'' ''6'' key flags | | +20 | """ = file flag | | +21 | " " = one-time flag (message is presented prior to full plot once per session) | | +22 | time-base duration code | | +23 (High order digit) | | | +24 | Delay (before time base begins) | | +25 | belay (before time the state of | | +26 | | | +27 | lin/log code | | +28 | D ₁ | | +29 | D ₂ channel logarithmic gain offsets | | +30 | D ₃) | | +100
to | 5376 data bytes | | +5475 | 3370 0000 27000 | 5 Fig. IV-1. Summary of overall program organization. . TABLE IV-2 FUNCTION KEY ACTIONS (USING KEE) KEY F 2 (ESC)B43000 DOS''LOAD/1 SIMU/1" RUN KEY F 3 (ESC)843000 DOS"LOAD/1 START/1" RUN KEY F 4 (ERASE) (MODE) C4SNAPSHOT not loaded; press (MODE) C5F3 (MODE) C4first. (MODE) C0 RUN 9000 KEY F 5 DOS"LOAD/1 RETRIEVE/1" RUN KEY F 6 (ERASE)(MODE)C4GRAPH not loaded; press key (MODE)C5F3 (MODE)C4first. (MODE)C0 RUN 8000 #### 2. Program SIMU This data-simulation program is listed in Appendix C-2. The three channel response curves are defined in SIMU, in steps 470, 480, and 490. Based on a full-scale amplitude of (2"-1) = 2047 vertical units, the three linear-mode curves are defined as follows: $$y_1 = 340 \sin \left(\frac{N + 64}{40}\right) + 400$$ $$y_2 = 800 \cos \left(\frac{N}{80}\right) + 800$$ $$y_3 = 370 - \frac{6(N - 200)^2}{1000}$$ where N is the horizontal axis coordinate running from 0 to 447. Logarithmic versions of the curves are generated in program steps 510, 520, 530. One can easily change these waveforms to simulate other desired curves. Table IV-3 indicates the display parameters simulated by SIMU. #### 3. SNAPSHOT Routine This sequence of 46 machine-language steps is loaded into memory by Program START (steps 150 - 200), and executed by Program GRAPH (steps 9020 - 9110). Refer to the listing in Table IV-4. In steps (relative locations) 0 through 6, Register HL is loaded with a number representing the starting location of the memory field that will hold the snapshot data. This location is 100 bytes (decimal beyond the start of the create buffer. TABLE IV-3 PARAMETERS STORED IN MEMORY BY PROGRAM SIMU | | CHAN I
(GREEN) | CHAN 2
(RED) | CHAN 3
(CYAN) | |------------------|-------------------|-----------------|------------------| | CENTER FREQUENCY | 1.0 MHz | 3.0 MHz | 9.0 MHz | | BANDWIDTH | .25 MHz | .5 MHz | 1.0 MHz | | DELAY | | 325.4 µseconds | | | TIME BASE | 10 useconds | | | # DATA BIT SEQUENCE | l l | | | | | • | |--------|-------------|--------|---------------------------|----------------|--------------------------------------| | 5(0) | 0 > Delay | S(12) | 0) Delay | S(25) | () | | S(1) | 0 (hundreds | s(13) | (tenths | \$ (26) | 1 f 3 | | 5(2) | l (digit) | S(14) | 0 digit) | S (27) | ٥ 5 3 | | 5(3) | لرا | s(15) | (ه | S(28) | 0 \ B. | | 5 (4) | 0 > Delay | \$(16) | 0) Time | S(29) | ٥ 🗧 ١ | | 5(5) | 0 (tens | \$(17) | 1 > base | s (30) | ا ا ا | | s(6) | digit) | s(18) | <pre> duration </pre> | S(31) | 1) 82 | | S(7) | ره | s(19) | ٥٦ | \$ (32) | 1 🕽 | | \$ (8) | O > Delay | S (20) | o (f, | \$ (33) | $1 \int_{\mathbb{R}^3} \mathbb{R}^3$ | | \$ (9) | 1 🕻 (unit | S(21) | 1) | \$ (34) | 0 = linear | | 5(10) | 0 digit) | S(22) | ٥) | | = logarithmic | | 5(11) | 1) | S (23) | 1 \ f ₂ | S(35)
S(36) | O Channel 1) WIDEBAND SWIT | | į | | s(24) | ١) - | s(37) | O Channel 3 | | ŧ | | 1 | | | • | # SEQUENCE FLAGS | LOCATION | VALUE | SIGNIFICANCE | |----------|-------|--| | DA + 19 | 6 | Stored SIMU data can be called into GRAPH by Function Key #6 | | DA + 20 | 0 | Data does not originate from a stored file on disk. | TABLE IV-4 MACHINE LANGUAGE "SNAPSHOT" ROUTINE | RELATIVE
LOCATION | | LOCATION
HEX | OP CODE
(HEX) | DESCRIPTION | |----------------------|-------|-----------------|------------------|--| | Ø | 17000 | 4268 | 2A | LOAD(HL) with contents of (15174), (15175); | | 1 | 17001 | 4269 | 46 | (beginning location of Create Buffer.) | | 2 | 17002 | 426A | 3B | | | 3 | 17003 | 426B | Øl | LOAD(BC) with DECIMAL 100 = Hex 64 | | 4 | 17004 | 426C | 64 | (offset from Create Buffer start) | | 5 | 17005 | 426D | 00 | | | 6 | 17006 | 426E | ø 9 | ADD contents of (BC) to those of (HL). (The is 100 beyond the start of the buffer; the data begins here.) | | 7 | 17007 | 426F | ØI | LOAD (BC) with DECIMAL 5376 = HEX 1500 | | 8 | 17008 | 427Ø | DØ | (total count of bytes to be loaded into bu | | 9 | 17009 | 4271 | 15 | | | 10 | 17010 | 4272 | 1E | LOAD (E) with DECIMAL 50 = HEX 32 (arbitra | | 11 | 17Ø11 | 4273 | 32 | number of trials before an error is declar | | 12 | 17Ø12 | 4274 | DB , | LOAD UART Receiver Status into (ACC) | | 13 | 17Ø13 | 4275 | 4D | (8 bits) | | 14 | 17514 | 4276 | СВ | TEST BIT 1 OF (ACC) | | 15 | 17Ø15 | 4277 | 4F | (Receiver Ready) | | 16 | 17Ø16 | 4278 | CA | If ZERO FLAG = 1 (receiver not ready) | | 17 | 17Ø17 | 4279 | 8B | THEN JUMP TO HEX LOCATION 428B; | | 18 | 17Ø18 | 427A | 42 | (relative location 35.) | | 19 | 17019 | 4278 | DB | LOAD WART DATA INTO (ACC) | | 20 | 17020 | 427C | 4C | (8 bits) | | 21 | 17Ø21 | 427D | 77 | LOAD contents of (ACC) into location defin (HL). (This is where it will be picked up BASIC Program GRAPH.) | | 22 | 17022 | 427E | 23 | INCREMENT (HL) | | 23 | 17Ø23 | 427F | ØВ | DECREMENT (BC) | | 24 | 17024 | 428ø | 3E | LOAD Ø into (ACC) | | 25 | 17025 | 4281 | ØØ | | | 26 | 17026 | 4282 | в8 | COMPARE contents of (A) and (B). (Higher bits in BC.) | | 27 | 17027 | 4283 | C2 | IF ZERO FLAG = Ø (not at end yet) | | 28 | 17Ø28 | 4284 | 72 | THEN JUMP TO HEX LOCATION 4272; | | 29 | 17029 | 4285 | 42 | (relative location 10.) | | | | | | | TABLE IV-4 (CONTINUED) | 17030 |
RELATIVE
LOCATION | | LOCATION
HEX | OP CODE | DESCRIPTION | |--|----------------------|-------|-----------------|---------|---| | 17032 4288 72 | 3Ø | 17Ø3Ø | 4286 | B9 | | | 17033 4289 42 | 31 | 17031 | 4287 | C2 | | | 34 17634 428A C9 RETURN 35 17635 428B 1D DECREMENT (E). 36 17636 428C 3E LOAD Ø into (ACC). 37 17637 428D ØØ 38 17638 428E BB COMPARE contents of (A) and (E). 39 17639 428F C2 If ZERO FLAG = Ø (not at end yet) 40 1764Ø 429Ø 74 THEN JUMP TO HEX LOCATION 4274; 41 17641 4291 42 42 17642 4292 32 LOAD contents of (A) (now Ø) into HEX location 42CC; (decimal location 17100; this is where BASIC Program GRAPH will pick this indicator of "bad" or missing data. See after GRAPH step #9000. | 32 | 17Ø32 | 4288 | 72 | THEN JUMP TO HEX LOCATION 4272; | | 35 17035 4288 1D DECREMENT (E). 36 17036 428C 3E LOAD Ø into (ACC). 37 17037 428D ØØ 38 17038 428E BB COMPARE contents of (A) and (E). 39 17039 428F C2 If ZERO FLAG = Ø (not at end yet) 40 17040 4290 74 THEN JUMP TO HEX LOCATION 4274; 41 17041 4291 42 (relative location 12.) 42 17042 4292 32 LOAD contents of (A) (now Ø) into HEX location 43 17043 4293 CC BASIC Program GRAPH will pick this indicator of 44 17044 4294 42 #9000. | 33 | 17Ø33 | 4289 | 42 | (relative location 10.) | | 17036 428C 3E | 34 | 17034 | 428A | C9 | RETURN | | 37 17037 428D 00 38 17038 428E BB COMPARE contents of (A) and (E). 39 17039 428F C2 If ZERO FLAG = Ø (not at end yet) 40 17040 4290 74 THEN JUMP TO HEX LOCATION 4274; 41 17041 4291 42 (relative location 12.) 42 17042 4292 32 LOAD contents of (A) (now Ø) into HEX location 42CC; (decimal location 17100; this is where 8ASIC Program GRAPH will pick this indicator of "bad" or missing data. See after GRAPH step #9000. | 35 | 17Ø35 | 428B | 10 | DECREMENT (E). | | 38 | 36 | 17036 | 428C | 3E | LOAD Ø into (ACC). | | 39 17039 428F C2 If ZERO FLAG = Ø (not at end yet) 40 17040 4290 74 THEN JUMP TO HEX LOCATION 4274; 41 17041 4291 42 (relative location 12.) 42 17042 4292 32 LOAD contents of (A) (now Ø) into HEX location 42CC; (decimal location 17100; this is where BASIC Program GRAPH will pick this indicator of "bad" or missing data. See after GRAPH step #9000. | 37 | 17037 | 428D | ØØ | | | 4Ø 17Ø4Ø 429Ø 74 THEN JUMP TO HEX LOCATION 4274; 41 17Ø41 4291 42 (relative location 12.) 42 17Ø42 4292 32 LOAD contents of (A) (now Ø) into HEX location 42CC; (decimal location 171ØØ; this is where BASIC Program GRAPH will pick this indicator of "bad" or missing data. See after GRAPH step #9ØØØ. | 38 | 17Ø38 | 428E | ВВ | COMPARE contents of (A) and (E). | | 41 17041 4291 42 (relative location 12.) 42 17042 4292 32 LOAD contents of (A) (now Ø) into HEX location 42CC; (decimal location 17100; this is where 8ASIC Program GRAPH will pick this indicator of 17044 4294 42 #9000. | 39 | 17039 | 428F | C2 | If ZERO FLAG = Ø (not at end yet) | | 42 17042 4292 32 LOAD contents of (A) (now Ø) into HEX location 42CC; (decimal location 17100; this is where BASIC Program GRAPH will pick this indicator of "bad" or missing data. See after GRAPH step #9000. | 40 | 17040 | 4290 | 74 | THEN JUMP TO HEX LOCATION 4274; | | 42 17042 4292 32 420C; (decimal location 17100; this is where BASIC Program GRAPH will pick this indicator of "bad" or missing data. See after GRAPH step #9000. | 41 | 17041 | 4291 | 42 | | | 43 17043 4293 CC BASIC Program GRAPH will pick this indicator of "bad" or missing data. See after GRAPH step #9000. | 42 | 17042 | 4292 | 32 | | | 49000. | 43 | 17043 | 4293 | СС | BASIC Program GRAPH will pick this indicator of | | | 44 | 17044 | 4294 | 42 | | | | 45 | 17Ø45 | 4295 | C9 | | In steps 7 through 9, Register BC is then loaded with the number of snapshot bytes that will be taken in. (This is 5376 - 448 points per channel x 2 bytes per point x 3 channels x 2 complete sets of data.) In steps 10, 11, Register E is loaded with the number 50, which is the maximum of sequential, unsuccessful attempts to look for incoming data that will be allowed before a fault is declared. In steps 12 through 18, the terminal's UART "receiver ready" status is tested: if not ready, we jump to step 35; if ready, we continue with steps 19 - 21, which load the UART data (8 bits) into the location defined by the contents of Register HL. When the data has been loaded, we increment Register HL by 1, step 22, (getting ready for the next byte loading) and decrement Register BC, step 23, crossing off, so to speak, another one of the 5376 data bytes expected. Note that two UARTs are used in the Pulse-Echo Display System. One, the "transmitting UART is located in the Filter/Digitizer. The other "receiving" UART is located in the Chromatics terminal. In the description of the operating programs, the UART referred to is always the "receiver." In the description of the Filter/Digitizer, the UART referred to is always the "transmitter." In steps 24 through 29, we look for all zeros in Register B. (These are the higher-weight bits in combined Register BC.) Similarly, in steps 30 - 33, we examine the lower-weight bits in Register C for all zeros. If both registers do not contain all zeros (meaning that all 5376 bytes have not yet been acquired), we return to step 10 and repeat the byte-acquisition process. If Register BC (both parts) contains all (i.e., 16) zeros, then step 34 returns to the BASIC program which originally called up the machine-language routine. Recall that in steps 12 through 18, if the UART proved not to be "ready," we jumped to step 35. In this, we decrement Register E, beginning or continuing the countdown from 50. In steps 30 - 41, we test Register E for zero. If the test fails, we jump back to look for the next UART "ready" flag. If, however, the test shows that we have reached 50 unsuccessful attempts at finding data at the UART receiver, we "give up." In steps 42 - 44 the number 0 is loaded into the memory location 17100 which will signify to the BASIC Program GRAPH, (when it looks there), that the snapshot data link is somehow defective. Step 45 returns control to BASIC. The Filter/Digitizer output is a continuously-repeating sequence of 2688 bytes, each of 8 bits. SNAPSHOT records two cycles of the sequence in buffer space. The "phase" (start point) of the recorded cycles depends on the instant the SNAPSHOT command is initiated and is thus uncontrolled. When the data is used for display, a search is made to locate a starting point of the sequence. Each sequence comprises 1344 sets of alternate "A" and "B" bytes. The sets have the format shown in Fig. IV-2. #### 4. Program START This program, which sets up the SNAPSHOT sequence, is listed in Appendix C-3. Channel # and "S" bits are defined in Table IV-5 Fig. IV-2(a). Data sequence produced by snapshot routine, using original (11 bit) data format. set #, 448, 996 Fig. IV-2(b). Data sequence produced by snapshot routine, using revised (9 bit) data format. TABLE IV-5 # CHANNEL CODES AND S(I) BITS USED IN THE <u>SNAPSHOT</u> DATA SEQUENCE #### CHANNEL CODES: | BIT CODE | CHANNEL # | COLOR | |----------|-----------|-------| | 00 | 1 | Green | | 01 | 2 | Red | | 10 | 3 | Cyan | ### PARAMETER BITS [S(I)]: | Ī | PARAMETER REPRESENTED
BY BIT CODE S(I) | I | PARAMETER REPRESENTED
BY BIT CODE S(I) | I | PARAMETER REPRESENTED
BY BIT CODE S(I) | |--|---|--|--|--|--| | 0
1
2
3
4
5
6
7
8
9 | DELAY 100 microseconds (BCD) DELAY 10 microseconds (BCD) DELAY microseconds (BCD) | 12
13
14
15
16
17
13
19
20
21
22
23
24 | DELAY O.I microseconds (BCD) Time base code f ₁ code | 25
26
27
28
29
30
31
32
33
34 | f ₃ code B ₁ code B ₂ code B ₃ code LIN/LOG code | Code significance of the parameter bits is defined on next page TABLE IV-5 (CONTINUED) CODE SIGNIFICANCE OF THE FILTER-DIGITIZER PARAMETER BITS # CHANNEL CENTER FREQUENCIES (MHz) | CHANNEL CODE | 000 | 001 | 010 | 011 | 100 | 101 | 110 | 111 | |--------------|-----|-----|------|-----|------|-----|------|-----| | 1 | .75 | 1.0 | 1.25 | 1.5 | 1.75 | 2.0 | 2.25 | 2.5 | | 2 | 1.5 | 2.0 | 2.5 | 3.0 | 3.5 | 4.0 | 4.5 | 5 | | 3 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | # ALL BANDWIDTHS (B_1, B_2, B_3) | CODE | 00 | 01 | 10 | 11 | |------|-----|----|----|-----| | MH 2 | .25 | .5 | 1 | 1.5 | #### TIME BASE DURATION | CODE | 000 | 001 | 010 | 001 | 100 | 101 | |------|-----|-----|-----|-----|-----|-----| | uSEC | ł | 2 | 5 | 10 | 20 | 50 | LIN/LOG CODE: 0 = Linear Display 1 = Logarithmic Display #### 5. Program RETRIEVE RETRIEVE is used for searching a disc and loading a desired file into the buffer memory. It is listed in Appendix C-4. #### 6. Programs GRAPH AND GRAFANEX As noted, these two are really sections of one program. The separation has been made to limit the size of the program memory space, so that the buffer space remaining would be large enough to hold the display data required. When the final data store-away routines are required, GRAPH "chains" to GRAFANEX. At the end of the latter, GRAPH is
reloaded. Figure IV-3 is a flow chart summarizing the structure and functions of GRAPH and GRAFANEX. The circled numbers represent step numbers in the program listings in Appendices C-5 and C-6, respectively. For reference purposes, Table IV-6 presents an index of the various subroutines employed in the Programs GRAPH and GRAFANEX. An index to all symbols employed in the two programs is also given for reference, in Table IV-7. Figure IV-4 and IV-5 are photographs of typical displays produced during exercise of Program GRAPH. Figure IV-4 shows a 3-channel Full Plot, along with display of relevant channel parameters. Figure IV-5 illustrates a message and the information displayed when processing of a particular data set has been completed. Fig. IV-3. Flow chart for GRAPH and GRAFANEX. TABLE IV-6 PROGRAM GRAPH SUBROUTINE INDEX | SUBROUTINE | LINE | |--|------| | AXES | 1080 | | VERTICAL AXIS LINEAR | 1570 | | VERTICAL AXIS LOG 1-DECADE | 1620 | | VERTICAL AXIS LOG 2-DECADE | 1680 | | VERTICAL AXIS LOG 3-DECADE | 1740 | | VERTICAL AXIS LOG 4-DECADE | 1800 | | ERASE VERTICAL SCALE | 1850 | | FULL PLOT | 1940 | | GRAPH LINES | 2280 | | IVL = 0 (horizontal scale for interval = 1 µsec) | 2490 | | IVL = 1 (2 µsec) | 2570 | | IVL = 2 (5 µsec) | 2650 | | IVL = 3 (10 μsec) | 2720 | | IVL = 4 (20 μsec) | 2790 | | $IVL = 5 (50 \mu sec)$ | 2860 | | START ADDRESS SEARCH THRU DATA IN BUFFER | 2930 | | PARAMETER CALCULATION | 3070 | | QUICK PLOT | 3280 | | RESCALING (linear) | 3600 | | SCALE EXP. ENTRY | 3940 | | OVERALL SCALE FACTOR (linear) | 4050 | | ASSIGN FILE # | 4240 | | SAY WHEN READY | 4610 | | PRINT FILE # | 4790 | | MESSAGE PRIOR TO FULL PLOT | 4840 | | RETRIEVE STORED PARAMETERS | 5020 | | LOG RANGE CHANGE | 5340 | | LOG WAVEFORM SHIFT | 5470 | | EXCESS SHIFT MSG | 5830 | # TABLE IV-6 (CONTINUED) | SPECIAL KEY SEQUENCES | LINE | |-----------------------|------| | F6 | 8000 | | F4 | 9000 | # PROGRAM GRAFANEX | ROUTINE | LINE | | |-------------------------------------|--------|--| | STORE AWAY PARAMETERS | 190 | | | PRINT OUT PARAMETERS | 540 | | | FILE ON DISK | 850 | | | CALCULATION OF AVAILABLE DISK SPACE | 1350 | | | FINAL MESSAGE | , 1450 | | TABLE IV-7 # VARIABLE INDEX # PROGRAM GRAPH/GRAFANEX *Note:"X" before a line number refers to program GRAFANEX | VARIABLE | LINE FIRST | VALUES ASSIGN-
ED AT LINES | MEAN I NG | |----------|------------|--|---| | AA | 9050 | | dummy variable in expression terminating machine language program | | AF | X1390 | X1390, X1410 | available file spaces on disk in Drive #2 | | AS | X1380 | X1380 | no. of available sectors on disk in Drive #2 | | Al | 160 | 160, 3690,
3840, 5060 | attenuation to be applied to green curve (linear mode) | | A2 | 160 | 160, 3750
3840, 5080 | attenuation to be applied to red curve (linear mode) | | A3 | 160 | 160, 3820
3840, 5100 | attenuation to be applied to cyan curve (linear mode) | | B1 | 160 | 160, 3230,
5170 | Bandwidth of green channel in MHz | | B2 | 160 | 160, 3240,
5180 | Bandwidth of red channel in MHz | | В3 | 160 | 160, 3250,
5190 | Bandwidth of cyan channel in MHz | | СН | 2020 | 2020, 3340 | (Integer) Channel No. 0,(green); 1,(red); 2,(cyan) | | DA | 230 | 230 | Starting location of buffer memory | | DEL | 160 | 160, 3130,
3160, 5210,
X760 | Waveform starting point (delay) in use. | | DD | 5200 | 5200, X750 | Integer part of DEL | | Dì | 5130 | 5130, 5570,
X640 | Amplitude shift (dB) to be added to green waveform (logarithmic mode) | | D2 | 5130 | 5130, 5650,
x650 | Amplitude shift (dB) to be added to red wavefrom (logarithmic mode) | | D3 | 5130 | 5130, 5730,
x660 | Amplitude shift (dB) to be added to cyan waveform (logarithmic mode) | | EF | X1050 | X1050, X1210 | file error flag: 0, 1 | | E\$ | X1080 | X1080, X1150,
X1160, X1170,
X1180, X1190,
X1200 | DOS Error # | IV-26 TABLE IV-7 (CONTINUED) | VARIABLE | LINE FIRST | VALUES ASSIGN-
ED AT LINES | MEANING | |----------|------------|-------------------------------|--| | FA | x680 | x680 | Overall linear scale factor | | Fl | 160 | 160, 3200,
5140 | Center frequency of green channel (MHz) | | F1\$ | 4390 | 4390, 5290,
5310 | File number | | F2 | 160 | 160, 3210,
5150 | Center frequency of red channel (MHz) | | F2\$ | 4400 | 4400, 5230,
5270 | File numbers excluding center hyphen | | F3 | 160 | 160, 3220,
5160 | Center frequency of cyan channel (MHz) | | F\$ | 4270 | 4270 | First trial File Number selection | | н\$ | 4120 | 4120, 4290 | Vertical scale multiplier-linear mode (string variable) | | 1 | vario | us | (Integer) general index variable | | IVL | 160 | 160, 3190,
5330, X800 | (Integer) Time-base duration code (0, 1, 2, 3, 4, 5) | | K | vario | us | (Integer) general index variable | | K\$ | X1280 | X1280, X1290 | action selection after disk error | | L | 4330 | 4330, 4370 | (Integer) variable used to test length
of W\$ and add leading zero if
required | | LD\$ | 5370 | 5370 | Verticle range span (logarithmic mode):
1, 2, 3, 4 decodes (string variable) | | LF | 250 | 250 | (Integer) Snapshot data flag | | LI | X350 | X350 | (Integer) first digit of horizontal starting time | | L2 | X360 | X 360 | (Integer) second digit of horizontal starting time | | L3 | X 370 | X 370 | (Integer) third digit of horizontal starting time | | L4 | x380 | x380 | (Integer) decimal digit of horizontal starting time | | MA | 3770 | 3770, 3830 | (Integer) reciprocal of the greater of Al, A2, A3 | | MM | 160 | 160, 5420 | (Integer) maximum size of vertical dis-
play range | | N | various | | (Integer) general index variable | | NA | 2000 | 3090, 3320 | (Integer) numerical value of even data byter | | NB | 2010 | 3330 | (integer) numerical value of odd data bytes | TABLE IV-7 (CONTINUED) | VARIABLE | LINE FIRST
USED | VALUES ASSIGN-
ED AT LINES | MEANING | |----------|--------------------|---|---| | NF | 4520 | 4520, 5470,
X960, X1050,
X1080 | (Integer) "new file" flag | | 0\$ | 420 | 420, 430 | "Quick" or "Full" plot choice | | | 1010 | 1010, 1020 | | | Р | 1990 | 1990, 3310 | location of even data bytes | | PA | 930 | 3640, 3680,
3740, 3810,
5510, 5580,
5660, 5740 | code for individual waveform scale modification "O" = no mod.; "]" = mod. | | РВ | 880 | 4210, 5400 | code for overall scale modification "O" = no mod.; "I" = mod. | | PT | X250 | X250 | number used to compute second byte of overall scale factor representation | | P\$ | 590 | 590, 600 | choice of "File" or "Quick Plot." | | Q | 2970 | 2970 | Index used to represent byte locations in search for start address | | QT | X250 | X250 | second byte of overall scale factor representation | | QØ | 2940 | 2940 | Data start address | | Q\$ | X490 | x490 | sequential characters in file # (string variable) | | S(35) | 150 | 3100 | (Integerarmay) Display parameter codes | | SC | 160 | 160, 3180,
4030, 5410,
X210 | (Integer) Vertical range: 1, 2, 3, 4 decodes (logarithmic mode) | | SD(4) | 150 | 3150 | (Integer array) Delay (waveform start time
digit sequence | | ST | 160 | 160 | (Integer) Quick plot step size | | Т | 160 | 160, 3880,
4200, 5110 | Overall scale factor (linear mode) | | TD | 4160 | 4160 | Vertical scale multiplying factor - linear mode | | TD\$ | 4110 | 4110 | Overall vertical scale multiplier-first trial - linear mode (string variable) | | TT | X230 | X230 | number used to determine first byte of overall scale factor representation | | U | 5250 | 5250 | variable representing character numerical equivalent in stored file numbers | TABLE IV-7 (CONTINUED) | VARIABLE | LINE FIRST | VALUES ASSIGN-
ED AT LINES | MEANING | |----------------|------------|---|--| | VL | 2540 | 2540, 2620,
2670, 2760,
2830, 2900 | Horizontal time scale range in usec | | ٧ ٤ (Ø) | 150 | | Dummy variable | | WB | 4260 | 4260, 4310,
4360 | First trial File-Number selection with all but alphanumerics removed | | ΧI | 2030 | 2030, 3350 | (Integer) amplitude representation of stored data sample (max: 2" - 1) | | XJ | 2060 | 2060, 2120,
2180, 3380,
3440, 3500 | (Integer) log amplitude representation of data sample in pixels | | XY | 5630 | 5630 | (Integer) log waveform amplitude shift (dB) selection | | XYØ | 5540 | 5540, 5620,
5700 | Log waveform amplitude shift selection (dB) (string var.) | | XØ (448) | 150 | 2050, 2070,
3370, 3390 | (Integer array) sequence of green channel amplitudes (linear mode) | | X1 (448) | 150 | 2110, 2130,
3430, 3450 | (Integer array) sequence of red channel amplitudes (linear mode) | | X2 (448) | 150 | 2170, 2190,
3490, 3510 | (Integer array) sequence of cyan channel amplitudes | | Y | 3960 | 3960, 3970,
3980, 3990,
4000. 4010,
4020 | Reciprocal of the numberical value of Y\$ | | YB | 3950 | 3950 | Selected vertical individual scale factor (linear) - string variable | | ZØ | 4420 | 4420, 4430 | | | | 4460 | 4460, 4490 | | | | 4760 | 4760 | Various cue responses (string variable) | | | ×950 | ×950 | | | ZZ | 9050 | | Dummy argument | Fig. IV-4. Typical full plot display. I PROCESSING OF THE DATA HAS BEEN COMPLETED. SHOT or FILE may be called using keys Otherwise, a new F4, or F5, respe ă Fig. IV-5. Display after processing has been completed. #### V. REFERENCE DOCUMENTATION # <u>DEVICE</u> <u>DOCUMENTATION</u> #### Appendices to this Report Power Supply (Filter/Digitizer) Acopian model 51515T9 specification sheet (technical manual section III- I) 1 MHz crystal oscillator (Filter/Digitizer)
Vectron dimensional drawing - Installation, C0236 Series Osc. (technical manual section III-G) Sample-hold amplifier (Filter/Digitizer) Datel model SHM-5 data sheet (technical manual section III-C) Analog-digital convertor (Filter/Digitizer) Datel model ADC-EH12B1 data sheet (technical manual section III-C) Logarithmic amplifier (Filter/Digitizer) Analog Devices model 775N data sheet (technical manual section III-C) #### Separate Manuals Ultrasonic pulser/receiver Panametrics 5055 PR manual Ultrasonic transducer Panametrics specification sheet for V109 transducer, S/N 32902 Oscilloscope Tektronix 5440 manual 5A48 manual 5B42 manual Computer display and disk storage Chromatics CG Series Operator's Manual CG Basic Version 3.0 Reference Manual Disk Software Manual Field Alignment Manual # APPENDIX A. DATA SHEETS FOR FILTER/DIGITIZER SUB-MODULES #### **FEATURES** - 200nSec. Acquisition to 0.1% - 350nSec. Acquisition to .01% - 5MHz Bandwidth - .005% Linearity - 250 pSec. Aperture Uncertainty #### **GENERAL DESCRIPTION** Model SHM-5 is a new, ultra-fast acquisition sample-hold module for use with high speed 10 and 12-bit A/D converters. When used with Datel-Intersil s model ADC-EH12B3, a 12-bit 2 µsec, A/D, the SHM-5 permits sampling and conversion at rates up to 425 kHz. The key circuit element in the SHM-5 is an ultra-fast settling hybrid operational amplifier manufactured in Datel's thin-film hybrid facility. This amplifier operates in the inverting mode as a hold amplifier. A fast FET sampling switch operates between two virtual ground points in order to keep switching errors small and independent of signal level. A second FET switch operates out-of-phase with the first one to minimize signal feedthrough errors. The SHM-5 is designed primarily for fast track & hold and simultaneous sampling applications with A/D converters. From the tracking mode it realizes acquisition times of 200 nsec. to 0.1% or 350 μ sec. to 0.01% for a 10V change. When the input buffer amplifier must also make a 10V change, as in multiplexer applications, the total acquisition time is 1 μ sec. to 0.01%. The SHM-5 operates in the inverting mode with a gain of -1 and an input impedance of 10° ohms. Dynamic characteristics include a 5 MHz small signal bandwidth, and 25V/µsec. slew rate in the sampling (tracking) mode. When acquiring a new sample, however, the internal slew rate across the holding capacitor is 200V/µsec. Aperture delay time is 20 nanoseconds and aperture uncertainty time is 250 picoseconds. This device is packaged in a 2 x 2 x 0.375 inch epoxy encapsulated module. Operating temperature range is 0°C to 70°C and power requirement is ±15VDC at 75 mA maximum. Model SHM-5 is pin compatible with Datel-Intersil's model SHM-UH3 #### INPUTS Sample Control Loading +1mA Offset Adjustment Range ±300mV OUTPUT Output Voltage Range, min. ±10V Output Current, S.C. protected ±40mA Output Impedance 0.1 Ωmax PERFORMANCE 1 000 ±0.1% Gain. ±15ppm/°C max Gain Temp. Coefficient Output Offset Voltage, sample mode... ±50mV max ±30µV/°C max Output Offset Voltage Drift ±5mV max Sample to Hold Offset Error Tracking Nonlinearity ± 005% max Hold Mode Droop 20uV/usec max Hold Mode Feedthrough, DC-500kHz. 0 02% 1mV/V **Output Offset vs Supply** DYNAMIC RESPONSE Acquisition Time*, 10V to 0.1% 200 nsec max Acquisition Time*, 10V to .01% 350 nsec max Acquisition Time*, 10V to 0.01% 1 0 usec typ. 1 5 usec max Bandwidth, tracking, -3dB. 5MHz Slow Rate, tracking. 25V/usec Aperture Delay Time. 20nsec POWER REQUIREMENT **Aperture Uncertainty Time** Power Supply Voltage . ±15VDC ±0 5V Quiescent Current . 75mA max PHYSICAL-ENVIRONMENTAL Operating Temp. Range 0°C to 70°C Storage Temp. Range -55°C to +85°C Relative Humidity Up to 100% non-condensing Case Size 2 0 × 2 0 × 0 375 in 50.8 X 50.8 X 9.5 mm Black diallyl phthalate per MIL-M-14 per MIL-M-14 020" round gold plated 25" long min 2 oz (57a) 250 psec #### NOTES: Pine Weight 1 From tracking mode 2 From input buffer. ORDERING INFORMATION PRICE (1-9) \$218.00 Mating Socket: DILS-2 (2/module) at \$5.00/pair Trimming Potentiometer, TP20K \$3.00 For extended temperature range operation, the following suffix is added to the model number. Consult factory for price and delivery -EX -25°C to +85°C operation -EXX-HS -55°C to +85°C with hermetically sealed semiconductor components. #### **TECHNICAL NOTES** - The SHM-5 initial gain error of ±0.1% must be adjusted out separately from the sample hold. This is most easily done by using the gain adjust of the A/D converter used with the SHM-5. - 2. The maximum sample-to-hold offset error of 5mV is constant with signal level. This error can be adjusted out in the hold mode by means of the external offset adjustment shown in the diagram. It should be noted that the SHM-5 can be adjusted for zero output offset in either the sample (tracking) mode or the hold mode, but not in both at the same time. - 3. The sample control input is compatible with standard TTL levels. It is recommended that this input be driven from its own active pull-up Schottky TTL circuit, such as the 74S132. This will readily supply the +1mA drive current required by the SHM-5. - The analog signal delay from the input of the SHM-5 to the sampling switch is approximately 32 nsec. Aperture delay is 20 nsec. - When the SHM-5 is switched into the hold mode, about 50 nsec, is required for the switch transient to settle. This time should be allowed for before the first A/D conversion is made. #### CONNECTION TO ADC-EH12B3 #### TIMING DIAGRAM #### OFFSET ADJUSTMENT THE SHM-5 IS COVERED BY GSA CONTRACT. Printed in U.S.A. Copyright © 1979 Detel-Intersil, Inc. All rights reserved 11 CABOT BOULEVARO, MANSFIELD, MA 02048 / TEL (617)339-9341 / TWX 710-346-1953 / TLX 951340 Santa Ana, (714)835-2751, [L A] (213)933-7256 + Sunnyvale: CA (408)733-2424 • Gaithersburg, MD (301)840-9490 • Houston, (713)781-8886 • Dallas, TX (214)241-0851 OVERSEAS DATEL (UK) LTD—TEL ANDOVER (024)51055 DATEL SYSTEMS SARL 602-57-11 • DATELEK SYSTEMS GmbH (069177-60-95 • DATEL KK Tokyo 793-1031) PRICES AND SPECIFICATIONS SUBJECT TO CHANGE WITHOUT NOTICE ## 12 BIT, 4.0 AND 8.0 µSEC. ANALOG TO DIGITAL CONVERTERS - ▶ 4.0 µsec. Conversion—ADC-EH12B2 - ▶ 8.0 µsec. Conversion ADC-EH12B1 - ▶ 12 Bit Resolution - ▶ 30PPM/°C Tempco - ► Low Profile 0.4" High Model ADC-EH12B is a 4 microsecond. 12 bit successive approximation type A/D converter in a low profile 4 x 2 x 0.4 inch module. This high performance converter is priced at about half that of other competing models; in addition, it consumes only 2 0 watts of power, much less than competing devices. It is ideal for application in PCM systems, data acquisition systems, and other instrumentation and control systems requiring very fast data conversion rates up to 250,000 per second. The ADC-EH12B is also available in an even lower cost 8 0 usec. version The ADC-EH12B design utilizes an MSI integrated circuit successive approximation programmer/register. 12 fast switching current sources, a low impedance R-2R resistor network, a precision voltage reference circuit, and a fast precision comparator to achieve its very fast conversion rate. Operating features include unipolar (0 to +10V) or bipolar (±5V) operation by external pin connection. Full scale temperature coefficient is 30ppm/°C maximum and the converter is monotonic over its full operating temperature range of 0°C to 70°C External offset and gain adjustments are provided for precise calibration of zero and full scale. Parallel output coding is straight binary for unipolar operation and offset binary or two scomplement for bipolar operation. A serial output gives successive decision pulses in NRZ format with straight binary or offset binary coding. Other outputs include clock output for synchronization with serial data, MSB output for use in two scomplement coding. and end of conversion (status) signal. All outputs are DTL/TTL compatible. Power requirement is ±15VDC and +5VDC Extended temperature range versions are also available Analog Input Range. 0V to +10V FS or :5V FS 2.3K ohms +0.1% Input Impedance Input Overvoltage :20V, no damage 2V min. to 5.5V max. positive pulse with duration of 100 nsec. min. Rise and fall times < 500 nsec. Start Conversion . . Logic "1" resets converter Logic "0" initiates conversion Loading: 1 TTL load Parallel Output Data 12 parallel lines of data held until next conversion command. V out ("0") < +0.4V V out ("1") > +2.4V Each output capable of driving up to 4 TTL loads. Straight Binary, positive true Coding, Unipolar operation Offset Binary, positive true Bipolar operation . Two's complement, positive true Serial Output Data NRZ successive decision pulse output generated during conversion with MSB first Straight binary or offset binary, positive true coding. Loading: 4 TTL loads End of Conversion (EOC) Conversion Status Signal V out ("0") ≤ +0,4V indicates conversion completed. V out ("1") ≥ +2.4V during reset and conversion Loading 4 TTL loads Clock Output Internal clock pulse train of negative going pulses from +5V to 0V gated on during conversion time. Loading 6 TTL loads 12 Bits (1 part in 4096) Resolution ± 012% of FS ± 1/2 LSB. Accuracy at 25 C :1/2 LSB max. Nonlinearity ±1/2 LS8 max. Differential Nonlinearity . Differential Nonlinearity T.C. . ±3ppm/°C max. Temp. Coeff. of Gain :30ppm/°C max. ±150 μV/°C max Temp. Coeff. of Zero, unipolar Temp. Coeff. of Offset, bipolar :15ppm of F.S./°C max. .01% FS/% supply, max. Power Supply Rejection 8.0 µsec. max., ADC-EH12B1 Conversion Time 4.0 µsec. max., ADC-EH12B2 +15VDC +0.5VDC @ 40mA max. +5VDC +0.25VDC @ 150mA max ZER REGUIREMENT #### PHYSICAL FOVIRONMENTAL Operating Temp, Range 0°C to 70°C Storage Temp. Range -25"C to +85"C Relative Humidity Up to 100% non-condensing Case Size 4 x 2 x 0 4 inches (101,6 x 50,8 x 10,2mm) Black Diallyl Phthalate per M1L-M-14 .020" round, gold plated.
200" long min. Weight 4 oz. max. (114 g.) #### TIMING DIAGRAM FOR ADC-EH12B Output: 101010101010 #### **OUTPUT CODING** #### UNIPOLAR (0V TO +10V) | SCALE | INPUT VOLTAGE | STRAIGHT BINARY | |-------------|---------------|-----------------| | +FS - 1 LSB | +9.9976∨ | 1111 1111 1111 | | -7/8 FS | +8 7500∨ | 1110 0000 0000 | | +3/4 FS | +7 5000V | 1100 0000 0000 | | +1 2 FS | +5 0000∨ | 1000 0000 0000 | | +1-4 | +2 5000∨ | 0100 0000 0000 | | •1 LSB | -0 0024V | 0000 0000 0001 | | 0 | 0 0000∨ | 0000 0000 0000 | #### BIPOLAR (-5V TO +5V) | SCALE | INPUT VOLTAGE | OFFSET BINARY | TWO'S COMPLEMENT | |-------------|---------------|----------------|------------------| | +FS - 1 LSB | •4 9976∨ | 1311 1131 1111 | 0111 1111 1111 | | +3:4 FS | +3 7500V | 1110 0000 0000 | 0110 0000 0000 | | +1/2 FS | +2 5000∨ | 1100 0000 0000 | 0100 0000 0000 | | 0 | 0 0000V | 1000 0000 0000 | 9000 0000 0000 | | -1-2 FS | -2 5000V | 0100 0000 0000 | 1100 0000 0000 | | -3/4 FS | -3 7500V | 0010 0000 0000 | 1010 0000 0000 | | -FS . 1 LSB | -4 9976V | 0000 0000 0001 | 1000 0000 0001 | | -FS | -5 0000V | 0000 0000 0000 | 1000 0000 0000 | "Using MSB output for Bit 1 #### **GAIN & OFFSET ADJUSTMENTS** #### UNIPOLAR OPERATION Apply START CONVERT pulses to pin 24 (see specifications and timing disgram). Apply a precision reference voltage source to ANALOG IN (pin 32) and ANALOG GROUND (pin 31). Adjust the output of the voltage reference to Zero +1/2 LSB (1+2 mV). Adjust the zero trimming potentiometer so that the output code flickers equally between 0000 0000 0000 and 0000 0000 0001. Adjust the current of the voltage reference to. and doud upon dour. Adjust the output of the voltage reference to +FS - 1 1/2 LSB (+9 9963V). Adjust the GAIN trimming batentiometer so that the output code lickers equally between 1111 1111 1110 and lickers equally betw **BIPOLAR OPERATION** Apply START CONVERT pulses to pin 24 (see specifications and timing diagram). Apply a precision reference voltage source to ANALOG IN (pin 32) and ANALOG GROUND (pin 31). Adjust the output of the voltage reference to -155 ×1/2 LSB (-4.9988V). Adjust the offset trimming potentiometer so that the output code flickers equally between 0000 0000 0000. And 0000 0000 0001. Adjust the current of the voltage reference to. and 0000 0000 0001 Adjust the output of the voltage reference to +FS - 1.12 LSB (+4 9854V). Adjust the GAIN transming parentometer so that the output code tickers equally between 1111 1111 1110 and frimming patential flickers equally bet 1111-1111-1111 #### **ORDERING INFORMATION** ADC EH128 CONVERSION TIME 1= 8.0 µsec. **PRICES (1-9)** ADC-EH1281 \$189 00 ADC-EH12B2 \$229 00 MATING SOCKETS DILS-2 (2/MODULE) \$5.00/PAIR TRIMMING POTENTIOMETERS: TP20, TP200, TP20K \$3.00 EACH For extended temperature range operation, the following suffixes are added to the model number. Consult factory for pricing. -EX -25°C to +85°C operation -EXX-HS -55°C to +85°C operation with hermetically sealed semiconductor compoñents THE ADC-EH128 CONVERTERS ARE COVERED BY GSA CONTRACT. ## 2= 4 0 µsec Printed in U.S.A. Copyright @1979 Date! Systems Inc. All rights reserved SYSTEMS, INC. 11 CABOT BOULEVARD MANSFIELD MA 02048 - TEL -8171828-8000 / (817)339-9341 - TWX 710-348-1953 / TLX 951340 Santa Ana -(714)835-2751 - L. A.) (213)933-7256 • Sunnyvale, CA.(408)733-2424 • Gaithersburg, MD (301)840-9490 • Houston, (713)932-1130 • Dailes, TX (214)241-0651 OVERSEAS - DATEL - UK) LTD - TEL - ANDOVER (0264)51055 • DATEL SYSTEMS SARL 620-06-74 • DATELEK SYSTEMS GmbH (089)77-60-95 PRICES AND SPECIFICATIONS SUBJECT TO CHANGE WITHOUT NOTICE 2/79 BULLETIN EHCBL 05902 # 6-Decade, High Accuracy Log, Antilog Amplifiers #### **FEATURES** Complete Log/Antilog Amplifier. External Components Not Required; Internal Reference; Temperature Compensated 6 Decades Current Operation — 1nA to 1mA 1/2% max Error — 10nA to 100µA 1% max Error — 1nA to 1mA 4 Decades Voltage Operation — 1mV to 10V 1/2% max Error — 1mV to 1V 1% max Error — 1mV to 10V APPLICATIONS Log Current or Voltage Antilog Voltage Data Compression or Expansion Absorbence Measurements Computing Powers and Log Ratios #### **GENERAL DESCRIPTION** Model 755 is a complete de logarithmic amplifier consisting of an accurate temperature compensated antilog element, and a low bias current FFT amplifier. In addition to offering 120dB of current logging (1nA to 1mA) and 80dB of voltage logging (1mV to 10V), the 755 features exceptionally low bias currents of 10pA and $15\mu V/^{\circ}C$ voltage drift to satisfy most wide range applications. Conformance to ideal log operation is held to $\pm 1\%$ over its total 120dB current range (1nA to 1mA), with $\pm 0.5\%$ conformity guaranteed over an 80dB range (10nA to 100μ A). Two models are available, model 755N and model 755P. The N version computes the log of positive input signals and the P version computes the log of negative input signals. Advanced design techniques and improved component selection are used to obtain exceptionally good performance. For example, the use of monolithic devices greatly reduces the influence of temperature variations. Offering both log and antilog operation, model 755's price and performance are especially attractive as an alternative to in-house designs of OEM applications. This log design also improves significantly over competitive designs in price, performance, and package size. ### MAJOR IMPROVEMENTS IN IOS For most low level applications, the input bias current l_{os} , is especially critical, since it is the major source of error when processing low level currents. At 1nA of input current there is an error contribution of 1% for every 10pA of l_{os} . Recognizing the importance of this parameter, bias current of model 755 is maintained below 10pA. #### APPLICATIONS When connected in the current or voltage logging configuration, as shown in Figure 1, the model 755 may be used in several key applications. A plot of input current versus output 755P voltage is also presented to illustrate the log amplifier's transfer characteristics. *POSITIVE INPUT SIGNALS, AS SHOWN, USE MODEL 755N NEGATIVE INPUT SIGNALS, SE MODEL 755P Figure 1 Functional Block Diagram and Transfer Function Information furnished by Analog Devices is believed to be accurate and reliable. However, no responsibility is assumed by Analog Devices for its use; nor for any infringements of patents or other rights of third parties which may result from its use. No license is granted by implication or otherwise under any patent or patent rights of Analog Devices. P.O. Box 280; Norwood, Messachusetts 02062 U.S.A. Telex: 924491 Cables: ANALOG NORWOODMASS #### **SPECIFICATIONS** (typical @ +25°C and ±15V dc unless otherwise noted) TRANSFER FUNCTIONS e_O + -Klog₁₀ l<mark>sgs</mark> Current Mode $c_{CF} = Klog_{10} \frac{E_{SIG}}{E_{REI}}$ Voltage Mode $e_O = E_{REF} \cdot 10^{\circ} \left(\frac{E_{SKC}}{k} \right)$ Antilog Mode TRANSFER FUNCTION PARAMETERS Scale Factor (K) Selections 1, 2 2, 1, 2/3 Volt/Decade 11% max 10.04%/**C max Error @ +25°C vs. Temperature (0 to +70°C) Reterence Voltage (ERFF)2 0 IV 13% max 20.1%/°C max Error @ +25°C vs Temperature (0 to +70°C) Reference Current (IREF)2 10μΑ Error W +25 C 23% max 10 1%/°C max vs. Temperature (0 to +70°C) LOG CONFORMITY ERROR SK Range Esic Range R.1.1 #### R.I.O.(K = 1)InA to 10nA t4.3mV max :1% max 10nA to 100gA 1mV to 1V 10.5% max 12 17mV max 100gA to 1mA 1V to 10V 21% max ±4.3mV max InA to ImA :1% max +InA to +ImA min -InA to -ImA min 10mA max (0, +) topA max x2 +10°C +1mV to +10V min · ImV to · 10V min 80117 10kHz 40kHz 100kHz loous 745 ÷μ, 7μ\ 40005 2aV rms 2pA rms *10V min • 5mA !4mA 0.552 15V de 0 to -70 C • 7m \ 2012 to 180V de -25 C to +85 C 55 C to +125 C 15" \$ 15" \$ 04" | NPUT SPE | CIFICATIONS | |----------|----------------------------| | Current | Signal Range | | Mode | d 755N | | Mode | :I 755P | | Max Saf | e Input Current | | Bias Cur | rent @ +25°C | | vs To | emperature (0 to +70°C) | | Voltage | Signal Range (Log Mode) | | Mode | 1 755N | | Mode | 1 755P | | Voltage | Signal Range, Antilog Mode | 25. FSKi 5.2 Model 755N, 755P Offset Voltage @ +25 C (Adjustable to m) *400µV max *15 μ V $^{\circ}$ C max *15µV % vs. Temperature (0 to +70 C) vs. Supply Voltage FREQUENCY RESPONSE, Sinewaye Small Signal Bandwidth, 3dB L_{SK}, ≈ InA L_{SK}, ≈ 1μA L_{SK}, ≈ 10μA : ImA ۷ĸ. RISE LIME Increasing Input Current 10nA to 100nA 100nA to 1uA IµA to ImA Decreasing Input Current ImA to IµA 1µA to 100nA 100nA to 10nA INPUT NOISE Voltage, 10Hz to 10kHz Current, 10Hz to 10kHz OUTPUT SPECIFICATIONS³ Rated Output Voltage Current Log Mode Antilog Mode Resistance POWER SUPPLY Rated Performance Operating Current, Quies ent TEMPERATURE RANGE Rated Performance Operating CASE SIZE ** Section and Chork ** 18 decade terminal 2 for K ** 28 decade terminals Loc 2 substreating of the K ** 2.38 decade ** Specification 8 + for model ** 555 ** for model ** 557 ** % change due to any join being shorted to ground ** % or large due to any join being shorted to ground ** Recommended power supplies model 904 ** 2.58 ** 4 ** 50m 8 output pesifications subsect to change without notice #### **OUTLINE DIMENSIONS** Dimensions shown in inches and (mm). *Optional 100kΩ external trim pot – ADI PN79PR100k. Input offset voltage may be adjusted to zero with trim pot connected as shown. With trim terminal 9 left open, input offset voltage will be +0.4mV maximum. #### **MATING SOCKET AC1016** ### Plot of Output Voltage vs Input Current for Model 755 Connected in the Log Mode Plot of Output Voltage vs Input Voltage for Model 755 Connected in the Log Mode #### PRINCIPLE OF OPERATION Log operation is obtained by placing the antilog element in the feedback loop of the op amp as shown in Figure 1. At the summing junction, terminal 5, the input signal current to be processed is summed with the output current of the antilog element. To attain a balance of these two currents, the op amp provides the required
output voltage to the antilog feedback element. Under these conditions the ideal transfer equation (K = 1) is: $$e_{OUT} = 1V log_{10} l_{SIG}/l_{REF}$$ The log is a mathematical operator which is defined only for numbers, which are dimensionless quantities. Since an input current would have the dimensions of amperes it must be referenced to another current, I_{REF} , the ratio being dimensionless. For this purpose a temperature compensated reference of $10\mu A$ is generated internally. The scale factor, K, is a multiplying constant. For a change in input current of one decade (decade = ratio of 10:1), the output changes by K volts. K may be selected as 1V or 2V by connecting the output to pin 1 or 2, respectively. If the output is connected to both pins 1 and 2, K will be 2/3V. A graph of the ideal transfer function for model 755N is presented in Figure 2, for one decade of operation. Although specific values of i_{in} and e_{out} are presented for n=1, other values may be plotted by varying n. Figure 2. Input vs. Output for Any One Decade of Operation ### REFERRING ERRORS TO INPUT A unique property of log amplifiers is that a dc error of any given amount at the output corresponds to a constant percent of the input, regardless of input level. To illustrate this, consider the output effects due to changing the input by 1%. The output would be: $$e_{\text{out}} = 1V \log_{10} (l_{\text{SIG}}/l_{\text{REF}})(1.01)$$ which is equivalent to $e_{\text{out}} = \frac{1V \log_{10} l_{\text{SIG}}/l_{\text{REF}}}{I_{\text{nitial}} V_{\text{alue}}} = \frac{\pm 1V \log_{10} 1.01}{Change}$ The change in output, due to a 1% input change is a constant value of ±4.3mV. Conversely, a dc error at the output of ±4.3mV is equivalent to a change at the input of 1%. An abbreviated table is presented below for converting between errors referred to output (R.T.O.), and errors referred to input (R.T.I.). #### TABLE 1 | Error. R.T.I. | | Error R.T.O. | | |---------------|--------|--------------|---------| | (N) | K = 1 | K = 2 | K = 2/3 | | 0.1% | 0.43mV | 0.86mV | 0.28 mV | | 0.5 | 2.17 | 4.34 | 1.45 | | 1.0 | 4.32 | 8.64 | 2.88 | | 3.0 | 12.84 | 25.68 | 8.56 | | 4.0 | 17.03 | 34.06 | 11.35 | | 5.0 | 21.19 | 42.38 | 14.13 | | 10.0 | 41.39 | 82.78 | 27.59 | Table 1. Converting Output Error in mV to Input Error in % Data may be interpolated with reasonable accuracy, for small errors by adding various values of N and their corresponding R.T.O. terms. That is, for $N \approx 2.5\%$ and K = 1, combine 2% and 0.5% terms to obtain $10.77 \, \text{mV}$. #### SOURCES OF ERROR When applying the model 755, a firm understanding of error sources associated with log amplifiers is beneficial for achieving maximum performance. The definitions, limitaions and compensation techniques for errors specified on log amplifiers will be discussed here. Log Conformity Error – Log conformity in logarithmic devices is a specification similar to linearity in linear devices. Log conformity error is the difference between the value of the transfer equation and the actual value which occurs at the output of the log module, after scale factor, reference and offset errors are eliminated or taken into account. For model 755, the best linearity performance is obtained in the middle 4 decades (10nA to 100 μ A). For this range, log conformity error is $\pm 0.5\%$ R.T.I. or 2.17mV R.T.O. To obtain optimum performance, the input data should be scaled to this range. Offset Voltage (E_{os}) . The offset voltage, E_{os} , of model 755 is the offset voltage of the internal FET amplifier. This voltage appears as a small de offset voltage in series with the input terminals. For current logging applications, its error contribution is negligible. However, for log voltage applications, best performance is obtained by an offset trim adjustment. Offset Current (los) - The offset current, los, of model 755 is the bias current of the internal FET amplifier. This parameter can be a significant source of error when processing signals in the nanoamp region. For this reason, los, for model 755, is held within a conservative 10pA max. Reference Current (I_{REF}) I_{REF} is the internally generated current source to which all input currents are compared. I_{REF} tolerance errors appear as a dc offset at the output. The specified value of I_{REF} is $\pm 3\%$, referred to the input, and, from Table 1, corresponds to a dc offset of ± 12.84 mV, for K = 1. This offset is independent of input signal and may be removed by injecting a current into terminal 1 or 2. Reference Voltage (E_{REF}) – E_{REF} is the effective internally generated voltage to which all input voltages are compared. It is related to I_{REF} through the equation: $E_{REF} = I_{REF} \times R_{in}$, where R_{in} is an internal $10k\Omega$, precision resistor. Virtually all tolerance in E_{REF} is due to I_{REF} . Consequently, variations in I_{REF} cause a shift in E_{REF} . Scale Factor (K) — Scale factor is the voltage change at the output for a decade (i.e., 10:1) change at the input, when connected in the log mode. Error in scale factor is equivalent to a change in gain, or slope, and is specified in per cent of the nominal value. An external adjustment may be performed if fine trimming is desired for improved accuracy. ### EXTERNAL ADJUSTMENTS FOR LOG OPERATION (OPTIONAL) Trimming E_{OS} . The amplifier's offset voltage, E_{OS} , may be trimmed for improved accuracy with the model 755 connected in its log circuit. To accomplish this, a $100k\Omega$, 10 turn pot is connected as shown in Figure 3, and the input terminal, pin 4, is connected to ground. Under these conditions the output voltage is: $$e_{out} = -K \log_{10} E_{os} / E_{REF}$$ To obtain an offset voltage of $100\mu\text{V}$ or less, for K=1, the trim pot should be adjusted until the output voltage is between +3 and +4 volts for model 755N, and -3 to -4V for model 755P. For other values of K, the trim pot should be adjusted for an output of $e_{out} = 3 \times K$ to $4 \times K$ where K is the scale factor. Figure 3. Trimming EOS in Log Mode #### REFERENCE CURRENT OR REFERENCE VOLTAGE The reference current or voltage of model 755 may be shifted by injecting a constant current into the unused scale factor terminal (pin 1 or pin 2). Each $66\mu\text{A}$ of current injected will shift the reference one decade, in accordance with the expression: $I_f = 66\mu\text{A} \log 10\mu\text{A}/I_{REF}$, where $I_f = \text{current}$ to be injected and $I_{REF} = \text{the desired reference current}$. By changing I_{REF} , there is a corresponding change in F_{REF} since, $F_{REF} = I_{REF} \times R_{in}$. An alternate method for rescaling F_{REF} is to connect an external R_{in} , at the I_{in} terminal (pin 5) to supplant the $10k\Omega$ supplied internally (leaving it unconnected). The expression for F_{RFF} is then, $F_{REF} = R_{in}I_{REF}$. Care must be taken to choose R_{in} such that $(e_{in} \mid n \mid ax)/R_{in} \leq 1 \text{ mA}$. Scale Factor (K) Adjustment - Scale factor may be increased from its nominal value by inserting a series resistor between the output terminal, pin 3, and either terminal 1 or 2. The table below should be consulted when making these scale factor changes. #### TABLE 2 | Range of K | Connect Series R to Pin | Value of R | Note | |----------------|-------------------------|----------------------------|---------------| | 2/3V to 1 01V | 1 | $15k\Omega \times (K-2/3)$ | use pins 1, 2 | | 1.01V to 2.02V | 1 | 15kΩ x (K - 1) | use pin 1 | | >2.02V | 2 | 15kΩ x (K = 2) | use pin 2 | Table 2. Resistor Selection Chart for Shifting Scale Factor #### ANTILOG OPERATION The model 755 may be used to develop the antilog of the input voltage when connected as shown in Figure 4. The antilog transfer function (an exponential), is: $e_{out} = E_{REF} \ 10^{-e_{jn}/K}$ Figure 4. Functional Block Diagram Principle of Operation — The antilog element converts the voltage input, appearing at terminal 1 or 2, to a current which is proportional to the antilog of the applied voltage. The current-to-voltage conversion is then completed by the feedback resistor in a closed-loop op amp circuit. A more complete expression for the antilog function is: $$c_{out} = E_{REF} 10^{-e} in^{/K} + E_{OS}$$ The terms K, E_{OS} , and E_{REF} are those described previously in the LOG section. Offset Voltage (E_{os}) Adjustment — Although offset voltage of the antilog circuit may be balanced by connecting it in the log mode, and using the technique described previously, it may be more advantageous to use the circuit of Figure 5. In this configuration, offset voltage is equal to $e_{out}/100$. Adjust for the desired null, using the 100k trim pot. After adjusting, turn power off, remove the external 100Ω resistor, and the jumper from pin 1 to +15V. For 755P, use the same procedure but connect pin 1 to -15V. Figure 5. Trimming EOS in Antilog Mode Reference Voltage (E_{REF}) Adjustment – In antilog operation, the voltage reference appears as a multiplying constant. E_{REF} adjustment may be accomplished by connecting a resistor, R, from pin 5 to pin 3, in place of the internal $10k\Omega$. The value of R is determined by: $$R = E_{RFF} desired/10^{-5} A$$ Scale Factor (K) Adjustment The scale factor may be adjusted for all values of K greater than 2/3V by the techniques described in the log section. If a value of K, less than 2/3V is desired for a given application, an external op amp would be required as shown in Figure 6. The ratio of the two resistors is approximately: $R1/R_G = (1/K - 1)$ where K = desired scale factor Figure 6. Method for Adjusting K<2/3V ### NOTE: 1. PIN NUMBERS ARE FOR REF. CNLY THEY DO NOT APPEAR ON UNIT. | TERM | FUNCTION | |------|--------------| | 1 | B-ERF RETURN | | 2 | CASE | | 3 | B+ | | 4 | RF OUTPUT | | UNLESS OTHERWISE SPECIFIED DO NOT SCALE DRAWING DIMENSIONS
ARE IN INCHES TOLERANCES ON THE PROPERTY OF PRO | VECTRON LABORATORIES, INC. NORWALK, CONN | |--|--| | MATERIAL ARELS DRAWNS. Marin 5/11/71 CHECKED ENGR | INSTALLATION
CO236 SERIES OSC | | FINISH | SCALE FULL SHEET | ### MODEL 5151579 ## TRIPLE OUTPUT POWER SUPPLY A convenient source of the voltages required for powering microprocessors and related circuits. Electronic short circuit protection is a standard feature, and built-in overvoltage protection is available as an option. Integrated circuit voltage regulators are utilized, and the supply is conservatively rated for operation at ambient temperatures to ~60°C. without derating. | R1, R21, R22- | 2.5% pot | |------------------|------------------------| | 02 DIN. 024 - | 150 ohm åW 10≸ | | R3, A13, R23,R36 | -560 ohm W 10\$ | | K2 412 4523420 | 3K lw 5% metal film | | R4 - | | | R5 - | 3.6k W 5% metal film | | R6 - | short | | R7, R15, R25 - | 3.3K 1 10% | | R8, R16, R26 - | 47K 10\$ | | | 5.6K iw 5% metal film | | R9 - | | | R10 - | 2K tu 5% metal film | | R11 - | .15 ohe 5¥ 10\$ | | R12, R29 - | 1 ohm 5W 10\$ | | R17 - | short | | R18 - | omit | | | 6.8K lw 55 metal film | | R19, R20 - | s on lu cd make t dila | | R27, R28 - | 6.8K W 5% metal film | | R30, R31, R32 - | 22 ohm åv 105 | | R33, R34, R35 - | 1.5K ½W 10\$ | | R37 - | 1K 4W 10\$ | | | | #### INSTALLATION AND OPERATION Threaded holes on the bottom and one side surface may be used for mounting, or the supply may be rear mounted by means of the threaded holes used to attach the rear cover plate. NOTE: Even a relatively small amount of air flowing around and through a power supply will significantly reduce the rise in its temperature resulting from operation, and therefore the temperature of the critical components within it, improving both reliability and stability. Avoid blocking air flow through vented surfaces. If the perforated bottom of a supply is mounted to a solid surface, use spacers at least 3/16" thick between it and the surface to which it is fastened, to permit convection air flow, or punch ventilation holes in the mounting surface. Allow free air to circulate around heat sinks. Space surrounding objects at least I" away. Make all connections before applying AC input power to the supply. If the AC input power contains large voltage spikes ("noise") induced by the switching of high currents, inductive loads, electromechanical components, etc., the input power leads to the supply should include some means of transient suppression. Otherwise, a portion of the noise may be coupled through the supply into the load. Also, the supply could be damaged. The means of suppression that is easiest to install is a one or two mfd. capacitor across the AC input terminals of the supply. In extremely severe cases, the use of RF chokes in series with each side of the line may also be required. Answers to your questions regarding any Acopian product, as well as assistance with your specific needs, can be furnished by an Acopian Applications Engineer. Call Area Code 215, 258-5441 or write to Acopien Corp., Easton, Pa. 18042. Models with Output I rated at 2 amps: L = 5.09 M = 3.00 Models with Output I rated at 3 amps: L = 6.59 M = 4.00 Models with Output I rated at 6 amps: L = 9.25 M = 6.00 #### WARRANTY Acopian products are covered by a fi five-year warranty which includes the cost of both parts and labor. The warranty is honored at the factory Service Department in Easton, Pa. If the failure has been caused by misuse, operation in excess of specifications, or modifications by the customer, repairs will be billed at cost; in such cases, a cost estimate will be submitted Power supplies returned to the factory for repair must have shipping charges prepaid and must be accompanied by documentation explaining the reason for the return. Written authorization must be obtained from Acopian prior to returning any goods for warranty examination. Acopian reserves the right to make changes or improvements in its products without incurring any obligation with respect to products previously manufactured. This warranty is in lieu of all other obligations, expressed or implied. ### APPENDIX B. FILTER/DIGITIZER SCHEMATICS AND DIAGRAMS Fig. B-3 . 4 - 4 15 E # Power Supply Connections at Number 10 Connector: | voltage | | PINS | | | | | | | | | | | |---------|----|------|----|----|----|----|----|----|----|----|----|----| | Grewed | 1 | 2 | 6 | 9 | 10 | 14 | 16 | 17 | 21 | 23 | 24 | 28 | | | 36 | 37 | 41 | 43 | 44 | 48 | 50 | 51 | ss | 57 | 58 | | | +5 V | 3 | 4 | 11 | 12 | 18 | 19 | 25 | 26 | | | | | | | 38 | 39 | 45 | 46 | 52 | 53 | 59 | 60 | | | | | | +15V | 5 | 13 | 20 | 40 | 47 | 54 | 27 | | - | | | | | -15V | 7 | 15 | 22 | 42 | 49 | 56 | 29 | | | | | ļ | | -12 V | 8 | | - | | • | | | | | | | | ### TABLE B-I. BACKPLANE WIRING | BOAKD | PIN | 5 | BOARD | PIN | ~ | ROVKD | PIN | V | BOAKD | PIN | ~ | STATUS | |-------|-----|------------|-------|-----|---|-------|-----|---|-------|-----|---|----------| | 1 | 1 | | 10 | 1 | | | | | | | | A | | 1 | 2 | | 10 | 2 | | | | | | | | Α | | | 3 | | 10 | 3 | | | | | | | | A | | } | 4 | | 10 | 4 | | | | | | | | A | | | 5 | | 10 | 5 | | | | | | | | A | | 1 | 6 | | 10 | 6 | | | | | | | | A | | ! | 7 | | 10 | 7 | | | | | | | | A | | 1 | 13 | | 9 | 60 | | | | | | | | A | | | 14 | | 9 | 61 | | | | | | | | Α | | | 16 | | 9 | 51 | | | | | | | | A | | 1 | 17 | | 9 | 52 | | | | | | | | A | | | 18 | | 9 | 53 | | | | | | | | Α | | - | 36 | | 10 | 36 | | | | | | | | A | | | 37 | | 10 | 37 | | | | | | | | A | | 1 | 38 | | ./0 | 38 | | | | | | | | 1 | | | 39 | | 10 ° | 39 | | | | | | | | A | | 1 | 40 | | 10 | 40 | | | | | | | | A | | | 41 | | 10 | 41 | | | | | | | | A | | 1 | 42 | | 10 | 42 | | | | | · | | | A | | | 46 | | (4 | 8 | | | | | | | | A | | | 47 | 7 | 24 | 9 | | | | | | | | | | , | 24 | -)
-) | (2 | 34 | , | | | | | | | | | / | 25 | 1 | (2 | 29 | | | | | | | | | | / | 34 | ζ | 56 | 24 | 1 | 11 | | | | | | | | 1 | 75 | | 36 | 25 | | | | | | | | | | BOARD | PIN | V | BOARD | PIN | V | COAKD | PIN | | BOAKD | PIN | STATI | |-------|---------|------------|------------|------|---|-------|-----|---|-------|-----|-------| | 2 | | | 10 | 1 | | | | | | | A | | 2 | 2 | | /0 | 2 | | | | | | | A | | 2 | 3 | | 10 | 3 | | | | | | | A | | 2 | 4 | | 10 | 4 | | | | | | | A | | 2 | 5 | | 10 | 5 | | | | | | | A | | 2 | (| | 10 | 6 | | | | , | | | A | | 2 | 7 | | 10 | 7 | | | | | | | A | | ۵ | 13 | | 9 | 62 | | | | | | | A | | ٦ | 14 | | 9 | 63 | | | | | | | Α | | ٦ | 16 | | 9 | 54 | | | | | | | Α | | 2 | 17 | | 9 | 55 | | | | | | | A | | 2 | 18 | | 9 | 56 | | | | | | | A | | 2 | 36 | | 10 | -36 | | | | | | | A | | 2 | 37 | | 10 | 37 | | | | | | | A | | 2 | 38 | | 10 | 35 | | | | | | | A | | ٤ | 39 | | 10 | 39 | | | | | | | A | | 2 | 41 | | /8 | 40 | | | | | | | A | | 2 | 41 | | 10 | 41 | | | | | | | A | | 2 | 42 | | 10 | 42 | | | | | | | A | | 2 | 46 | | 54 | 10 | | | , | | | | A | | 1 | 47 | | 34 | 11 | | | | | | | | | () | 4.5
2	≤ 1	24) t	c: /	5	31	95									3	114	\sum_{i}	<i>(3)</i>	20)	(2	A. 1									BOARD	PIN		ROARD	PIM	V	COAKD	PIN	V	BOAKD	PIN	~	STATUS		-------	------------	----------	-------	-----	-----------	-------	-----	---	-------	-----	---	--------		2	1	ļ	10	1								A		2	2	· ·	10	2								A		2	3		/0	3								А		2	/4		10	4								A		2	5		10	5								4		2	(10	6								Α		2	7		10	7								A		2	1.13		9	62								Α		3	14		9	63								A		2	116		9	54								A		2	1/17		9	2.2								Α		2	118		9	56								A		2	36		10	26								A		2	37		10	37																																																																																																							
····			A		2_	38		10	38								4		2	39		10	39								A		2	41		/ ð	40								A		2	41		10	41								A		2	42		10	42				_				A		2	46		:4	10	\bigcap		·					A			t_{f^*f}	Ś	4	11											11.5	2	1	24				_							- A	/		35										.\	1167	<u> </u>	;	25				_									(V 7									1 PAGE [1];	BOARD	PIN		BOARD	PIN	V	BOAKD	PIN	V	BOAKD	PIN	~	STATU		--	--------------	----------	-------	--------------	---	-------------	-----	---	---------------------------------------	-----	---	-------			7.2	(()	~ (-: (1		2																<u> </u>	+								-															\vdash		-			-								-			-																			<u> </u>	-	-				-																																																																																	
														-															,	····																												,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,									, , , , , , , , , , , , , , , , , , ,												1-1									\neg												BOARD	PIN	1	BOAKD	PIM	~	BOAKD	PIN	BOAKD	PIN	~	STATUS		------------	------------	---------------	-------	-----	---	-------	-----	---------------------------------------	-----	---	--------		3	1		10	9							4		3	2		10	10							A		3	3		10	11							7		$_{\odot}$	4		10	12							A		3	5		10	13							A		3	t		/0	14							4		3	7		10	15							4		3	13		9	64							A		3	14		9	65							A		3	16		9	57							Α		3	17		9	57							A		3	18		9	59							A		3	36		10	43							Α		3	37		10	44				· · · · · · · · · · · · · · · · · · ·			A		3	38		٠, ٥	45							Α		3	39		10	46							A		3	40		10	47							4		3	41		10	48							4		3	42		/0	49			
		4		3	46		4	12				·			A			<u>u</u> 2		L.	ĵ,									2	55	1/\	13	2-									2	99	<i>て</i>																																																																																																																																																																																																																																																																																																																																		
ノ	3 :-	37									(7)	+	1	66	24									3	3	1	-6	4.5					!			MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A 16		,					--------------	--------------	--------------	--	----------		256	27					256	29							1							-								-	-			\dashv	1		7						-				↓		4																		_		1		1		-		-				-		.				-						•		1				_						•						•			-	<u> </u>		ı										1				BOARD	PIN	/	BOAKD	PIN	1	ROVED	PIN	V	BOAKD	PIN	V	STATUS		-------	-----	---	-------	-----	---	-------	-----	---	-------	-----	---	--------		1 4	1		10	9								#		4	2		10	10								A		4	3		10	1/								A		4	4		10	12								4		4	5		10	13								A		4	6		10	14								A		4	7		10	15								A		4	8			46								R		4	10		2	46								R		4	12		3	46							-	R																4	16		8	44				
1			10	46		•					10	47				Ī			10	48				I			10	49				I		I	5	35				I		Ι	G	30		9	5			Ι	<i>(</i> _	31		9	7			I	-	47							. 2	47							3	47														I			· · · · · ·					Ι								I																I								Ι								T								T								1								6	1	10	16	Ţ		----	------	----	----	---		6	2	10	17	•		6	3	10	18	Ì		6	4	10	19	Ī		10	20					10	21					/0	22-					9	50					9	49					9	48					8	46					4	44					6	36	10	50			19	51					10	52					10	53					10	54					10	55					10	56					7	35					7	ri 3											PAGE	7		------	---		rev			Board	PIN	/	BOAKD	PIM	マ	ROVED	PIN	V	BOAKD	PIN	V	STATUS		----------	-----	---	----------	-------------------	---	----------	-----	-----	-------	-----	---	--------		6	1		5	1		10	16							G	2		5	2		10	17							6	3	
8 9																																																																																																																																																																																																																																																																																																																																																																															
10 50																																																																																																																																																																																																																																																																																																																																																																															
10 57																																																																																																																																																																																																																																																																																																																																																																															
10 53																																																																																																																																																																																																																																																																																																																																																																															
10 57																																																																																																																																																																																																																																																																																																																																																																															
10 55																																																																																																																																																																																																																																																																																																																																																																															
10 56																																																																																																																																																																																																																																																																																																																																																																															
8 13																																																																																																																																																																																																																																																																																																																																																																															
6 14																																																																																																																																																																																																																																																																																																																																																																															
5 16																																																																																																																																																																																																																																																																																																																																																																															
6 15	8 48 9 9 12 8 12 8 12 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9		10	23					I			-----	----	---	---	---	----	---	--		/0	24								10	25								70	26								7	34								9	23			·					9	67					l			6	11			7	32				6 7	11								9	66					l			9	16								9	70								10	57								10	58								10	59								10	60								4	16								4	32								5	16								6	12								1	30		0	1	69				9	15	I							10	27																																																																																																																																																												
28																																																																																																																																																																																																																																																																																																																																																																															
29				----------	----------------	--	--		10																																																																																																																																																																																																																																																																																																																																																																						
10	28				10	29	BOARD	PIN	1	BOARD	PIM	~	ROVED	PIN	V	BOAKD	PIN	V	STATUS		-------	-----	----	-------	-----	---	-------	-----	---	-------	-------	---	--------		1 9	1		/0	ય્૩								A		9	2.		10	zy								A		9	3		10	٦5								A		9	4		10	26		`						A		ġ	5		ARE			Ç	30		4	34				9																																																																																																																																																																																																																																																																						
6		10	28		G	3/		+	30		A		9	7		ARE											9	8		10	8								A		9	9		8	60								K		9	10		8	55								R		9	11		8	54								R		9	12		gr	53								R		9	13	.,	8	57						!																																																																																																																																																																																																																																																																				
	R		9	14		8	51								R		9	15		8	50								R		9	16		8	15								R		9	17		4	27								R		9	18		4	21								K		9	19		4	20								R		9	D		4	19								R		9	21		4	17								R		9	22		4	18								R		9	23		8	10								R		9	24		4	30								R		લ	25		4	23								R		BOARD	PIN	/	BOARD	PIN	~	KOAKD	PIN	V	BOAKD	PIN	~	STATUS	L		-------	-----	---	-------	-----------	---	-------	-----	---	-------	-------	---	--------	---		9	26		4	24								K			9	27		4	25								R			9	28		4	26					·			K			9	29		4	27								R			9	30		4	28								Z			Q	31		4	२१								R			9	32		7	16								R			9	33		7	17								R			9	34		7	18								ストく			9	35		7	19								\																			
\			9	36		7	20								, /			9	37		7	21								R			9	38		7	32						{																																																																																																																																																																																																																																																																																																																																				
	R			9	39		7	23								R			9	40		7	24								人			9	41		7	25								1			9	42		7	26								R			9	43		7	a7								R			9	44			12								R			9	45		7	13						!		R			9	46			14								R			9	47			15								R			9	48		2	14								R			9	49		5	13								R			q	50		5	12					·			12					_					--------	----	---	---	-----	---			16							17						1	18						à	16						a																																																																																																																																													
a | 17 | | | | | | a | 18 | | | | | | 3 | 16 | | | | | | 3 | 17 | | | | | | 3 | 18 | | | | | | | 13 | | | | | | | 14 | | | | L | | 2 | 13 | | | | | | 2 | 14 | | | , i | | | 3 | /3 | | | | | | 3 | 14 | | | | | | 3
8 | 14 | | | | | | 8 | 11 | | | | | | 6 | 20 | | | | | | 7 | 30 | | 8 | 1/8 | | | 8 | 16 | بالبساخير | | | | | |-----------|----|----|---|--------------| | | | 2_ | | 1 | | 1 | 5 | 2 | 2 | 1 | | 1 | 3 | 2 | 3 | I | | 1 | 4 | 2_ | 4 | I | | / | 5 | 2 | 5 | | | | 6 | 2 | 6 | 1 | | 1 | 17 | 2_ | 7 | 1 | | 9 | 8 | | | 1 | | 3 | 1 | 4 | 1 | | | 3 | 2 | Ч | 2 | 1 | | 3 | 3 | 4 | 3 | | | 3 | 4 | 4 | 4 | I | | 3 | 5 | 4 | 5 | I | | 3 | 6 | 4 | 6 | I | | 3 | 7 | 4 | 7 | \mathbf{I} | | 5 | | 6 | | | | 5 | 2 | 6 | 2 | | | 5 | 3 | 6 | 3 | J | | 5 | 4 | 6 | 4 | | | 5 | 5 | 7 | 5 | _ | | 5 | 6 | 7 | 6 | | | 5 | 7 | 7 | 7 | J | | 8 | | 9 | | | | 8 | 2 | 9 | 2 | | | 8 | 3 | 9 | 3 | | | 8 | 4 | 1 | | |-------------|----------------|-----|----------| | | 5 | | | | 8 | 6 | 9 | 6 | | 8 | 7 | | | | | | | , | | | 36 | 2_ | 36 | | | 37 | 2 | 37 | | / | 38 | 12_ | 38 | | | 39 | 2 | 39 | | | 40 | 2 | 40
41 | | 1 | 41 | 2_ | 41 | | / | 42 | 2_ | 44 | | 3 | 36
37 | 4 | 36 | | 3 | 37 | 4 | 37 | | 3
3
3 | | Ч | 38 | | 3 | 39 | 4 | 39 | | 3 | 38
39
40 | 4 | 40 | | 3 | 41 | 4 | 41 | | 3 | 42 | 4 | 42 | | 5 | 36 | 6 | 36 | | BOARD | PIN | BOARD | PIM | V | BOAKD | PIN | BOARD | PN | | STATU! | |-------|-----|-------|-----|---|-------|-----|-------------|----|---|--------| | 10 | 56 | 5 | 42 | | 7 | 42 | | | | R | | 10 | 57 | 8 | 360 | | | | | | | R | | 10 | 58 | 8 | 37 | | | | | | | K | | 10 | 59 | 8 | 38 | | | | | | | R | | 10 | 60 | 8 | 39 | | | | | | | 1 | ٠ | | | | | | | | | | | | | | | | | · | _ | | | | | | | | | | | | | | | | | | | · | | | | | | | | | # APPENDIX C. # OPERATING PROGRAM LISTINGS - 1. KEE - 2. SIMU - 3. START - 4. RETRIEVE - 5. GRAPH - 6. GRAFANEX ## SECTION C-I. KEE ``` 10 'This is PROGRAM KEE. 20 PRINT CHR$(12) 30 PRINT ""C7"; "WAIT FOR `"; ""C2"; "?"; ""C7"; "' SYMBOL." 40 PRINT: PRINT "Respond, when ready, with "; "~C2"; "CR"; "~C7"; "." 50 PRINT : PRINT 60 FOR K=2 TO 8 70 PRINT "~C5"; "key F"; K; ": "; "~C2" 80 FOR N=0 TO 63 90 H=PEEK (16384+64*(K-2)+N) 100 IF A=24 AND H=74 THEN H=10 110 A=0 120 IF H=24 THEN A=24 130 IF H=1 OR H=126 THEN GOTO 240 140 IF H=12 THEN GOTO 260 150 IF H=13 THEN PRINT CHR$(10); CHR$(13); :GOTO 180 160 IF H=27 THEN GOTO 280 170 PRINT CHRS(H): 180 NEXT 190 PRINT : PRINT 200 IF K<8 THEN INPUT Z$ ELSE PRINT 210 NEXT 220 PRINT :PRINT :PRINT 230 END 240 PRINT "~C7";"(";"~C2";"MODE";"~C7";")";"~C2"; 250 GOTO 180 260 PRINT "~C7"; "("; "~C2"; "ERASE"; "~C7"; ") "; "~C2"; 270 GOTO 180 280 PRINT ""C7";"(";""C2";"ESC";""C7";")";""C2"; 290 GOTO 180 ``` #### SECTION C-2. SIMU ``` 100 ' THIS IS PROGRAM SIMU 110 IO=256*PEEK(15175)+PEEK(15174) 'Buffer start address 120 ' Display Format 130 PRINT CHR$(12); ""U060255"C7"; "Program SIMU - "; 140 PRINT " Preparation of simulated data" 150 PRINT ""G'";:PLOT 60,243,436,243: 160 PRINT ""K"P"; CHR$ (21) 170 PRINT CHR$(5); CHR$(5); CHR$(5); CHR$(5); SPC(20); "~C6"; 180 PRINT "enter ";""C5";"LIN";""C6";" or ";""C5";"LOG";""C6"; 190 INPUT SC$ 200 IF SC$<>"LIN" AND SC$<>"LOG" THEN GOTO 130 210 PRINT CHR$(22); CHR$(22); CHR$(22); CHR$(22); 220 PRINT "~C6"; "COMPUTE 3 FUNCTIONS, 448 points each:" 230 PRINT ""U123202"C2";"100";""U223202";"200"; 240 PRINT "~U323202"; "300"; "~U423202"; "400"; "~U471202"; "448"; 250 PRINT CHR$(14);"~U032190";"&";"~U132190";"&";"~U232190";"&"; 260 PRINT ""U332190"; "&"; ""U432190"; "&"; ""U480190"; "&"; 270 PRINT CHR$(21); CHR$(15); "~C6" 280 PRINT 290 PRINT 300 PRINT "FORMAT 2688 BYTES:" 310 PRINT "~C2~U186137"; "1000"; "~U352137"; "2000"; 320 PRINT "~U467137"; "2688"; 330 PRINT CHR$(14);""U032125";"&";"~U199125";"&"; 340 PRINT "~U365125"; "&"; ".~U480125"; "&"; 350 PRINT CHR$(21); CHR$(15); "~C6" 360 PRINT 370 PRINT 380 PRINT "LOAD 2688 MEMORY BINS:" 390 PRINT "~C2~U186072";."1000";"~U352072";"2000"; 400 PRINT "~U467072";"2688"; 410 PRINT CHR$(14);"~U032060";"&";"~U199060";"&"; 420 PRINT "~U365060"; "&"; "~U480060"; "&"; 430 ' COMPUTE FUNCTIONS; Amplitude must not exceed 2047! 440 DIM X1(448), X2(448), X3(448) 450 K=1600/LOG(160) 460 FOR N=0 TO 447 470 \text{ Yl}=340*\text{SIN}((N+64)/40) + 400 480 Y2=800*COS(N/80)+800 490 Y3=370-6E-03*(N-200)^2 500 IF SC$="LIN" THEN GOTO 540 510 IF Y1>10 THEN Y1=K*LOG(Y1/10) ELSE Y1=0 520 IF Y2>10 THEN Y2=K*LOG(Y2/10) ELSE Y2=0 530 IF Y3>10 THEN Y3=K*LOG(Y3/10) ELSE Y3=0 540 \times 1(N) = (INT(Y1) MAX 0) MIN 2047 550 \times 2(N) = (INT(Y2) MAX 0) MIN 2047 560 \times 3(N) = (INT(Y3) MAX 0) MIN 2047 570 PRINT 580 PRINT ""C4"G%";:PLOT 35+N,178: 590 PRINT 600 NEXT 610 ' ASSEMBLE PARAMETER BITS 620 DIM S(34) 630 FOR K=0 TO 33 640 READ S(K) ``` #### PROGRAM SIMU CONTINUED ``` 660 DATA 0,0,1,1,0,0,1,0,0,1,0,1,0,1,0,0,0,1,1,0 670 DATA 0,1,0,1,1,1,0,0,0,0,1,1,1 680 IF SC$="LIN" THEN S(34)=0 ELSE S(34)=1 690 ' FORMAT BYTES 700 DIM A(1344),B(1344) 710 FOR I=0 TO 447 720 IF I=0 THEN D1=1 ELSE D1=0 730 IF I>34 THEN D2=0 ELSE D2=1-S(I) 740 P=INT(X1(I)/128) 750 A(I)=D1*128+D2*64+P 760 B(I)=X1(I)-128*P 770 IN=35+1/3 780 PRINT "~C4~G%";:PLOT IN,113: 790 NEXT 800 PRINT 447 810 FOR I=448 TO 895 820 IF I=448 THEN D1=1 ELSE D1=0 830 IF I>481 THEN D2=0 ELSE D2=S(I-448) 840 A(I)=128*D1+64*D2+16+INT((X2(I-448))/128) 850 B(I) = X2(I-448)-128*INT((X2(I-448))/128) 860 IN=35+I/3 870 PRINT ""C4"G%";:PLOT IN, 113: 880 NEXT 890 FOR I=896 TO 1343 900 IF I=896 THEN D1=1 ELSE D1=0 910 IF 1>929 THEN D2=0 ELSE D2=S(I-896) 920 A(I)=128*D1+64*D2+32+INT((X3(I-896))/128) 930 B(I)=X3(I-896)-128*INT((X3(I-896))/128) 940 IN=35+I/3 950 PRINT "~C4~G%";:PLOT IN,113: 960 NEXT 970 ' LOAD MEMORY BINS 980 FOR I=0 TO 1343 990 POKE (IO+100+2*I), (A(I)) 1000 POKE (I0+100+2*I+1), (B(I)) 1010 IN=35+I/3 1020 PRINT ""C4"G%";:PLOT IN,48: 1030 NEXT 1040 FOR N=0 TO 99 : POKE IO+N, 0 : NEXT 1050 POKE 10+19,6 1060 POKE 10+21,1 1070 POKE 10+8,1 1080 POKE 10+9,1 1090 POKE 10+10,1 1100 POKE 10+11.3 1110 POKE 10+12,232 1120 PRINT 1130 PRINT 1140 PRINT CHR$(21); CHR$(15); "~C7~P"; 1150 PRINT "DATA IN BUFFER BEGINNING WITH ";10 1160 PRINT "SIMU has been completed."; 1170 END ``` #### SECTION C-3, START ``` 100 'THIS IS PROGRAM START 110 DA=256*PEEK(15175)+PEEK(15174) 120 POKE DA+21,1 130 'Load SNAPSHOT routine 140 DIM AR$(46) 150 FOR N=0 TO 45 160 READ AR$(N) 170 POKE 17000+N, VAL("&H"+AR$(N)) 180 NEXT 190 DATA 2A,46,3B,01,64,00,09,01,00,15,1E,32,DB,4D,CB,4F 195 DATA CA,8B,42,DB,4C,77,23,0B,3E,00,B8,C2,72,42,B9 200 DATA C2,72,42,C9,1D,3E,00,BB,C2,74,42,32,CC,42,C9 240 PRINT CHR$(27); "OAO"; CHR$(21); CHR$(12); ""N"C7"K"; 250 PRINT "THIS BEGINS THE DATA DISPLAY AND PROCESSING "; 260 PRINT "PROGRAMS." :PRINT :PRINT 270 PRINT "Subsequent steps are automatic, or cued for "; 280 PRINT "operator response." : PRINT 290 PRINT "There are two kinds of discretionary response: ": PRINT 300 PRINT SPC(10); "First, if the cue reads "; " C6"; "press"; 310 PRINT ""C7";", then only a" :PRINT SPC(18); 320 PRINT "single key is involved. Press it and" 330 PRINT SPC(18); "wait for response.": PRINT : PRINT SPC(10); 340 PRINT "Second, if the cue reads "; "C6"; "type"; "C7"; 350 PRINT ", or calls for numerical" :PRINT SPC(18); 360 PRINT "entry, several keys must be pressed in" 370 PRINT SPC(18); "sequence. Follow these with a' 380 PRINT
SPC(18); "~C6"; "CARRIAGE RETURN"; 390 PRINT "~C7"; ", ("; "~C5"; "CR"; "~C7"; ")." 400 FOR N=1 TO 8 :PRINT :NEXT :PRINT SPC(35); 410 GOTO 430 420 PRINT CHR$(12); "~C7"; 430 X$="" 440 PRINT "To continue, press ";" C5"; "CR"; " C7"; ". "; " C0"; 450 INPUT X$ 460 IF X$<>"" THEN GOTO 420 470 PRINT CHR$(12);""C7"; 480 PRINT "THERE ARE THREE SOURCES OF DATA FOR DISPLAY:" :PRINT SPC(10);"1. The "; " "C6"; :PRINT 500 PRINT "FILTER-DIGITIZER"; "~C7"; ". Data from this unit" 510 PRINT SPC(14); "are organized into groups called "; "~C6"; 520 PRINT "SNAPSHOTS"; "~C7"; "." : PRINT SPC(14); "These comprise"; 530 PRINT " about 2 seconds of the unit's" :PRINT SPC(14); 540 PRINT "output, entered into buffer memory on command. ";"~C6";"DISK FILE";"~C7"; 550 PRINT :PRINT SPC(10); "2. 560 PRINT ", (Disk Drive #2). Previous SNAPSHOTS, 570 PRINT SPC(14); "processed perhaps, can be reentered into "; 580 PRINT "buffer" : PRINT SPC(14); "memory for display." 590 PRINT :PRINT SPC(10); "3. Information left over in buffer "; 600 PRINT "memory from." :PRINT SPC(14); "a previous operation." 610 PRINT :PRINT "One may select from these sources "; 620 PRINT "as follows:" 630 PRINT : PRINT : PRINT : PRINT : PRINT SPC(35); 640 GOTO 660 650 PRINT CHR$(12);"~C7"; 660 X$="" 670 PRINT "(To continue, press "; "~C5"; "CR"; "~C7"; ".) "; "~C0"; 680 INPUT X$ 690 IF X$<>"" THEN GOTO 650 700 PRINT CHR$(12); "~C6"; :PRINT :PRINT 710 PRINT "To call for a SNAPSHOT, press key ``` # PROGRAM START CONTINUED 720 PRINT "-C5"; "F4"; "-C6"; "." :PRINT :PRINT 730 PRINT "To recall data in disk file, press key "; 740 PRINT "-C5"; "F5"; "-C6"; "." :PRINT :PRINT 750 PRINT "To display data already in buffer memory, "; 760 PRINT "press key "; "-C5"; "F6"; "-C6"; "." 770 PRINT :PRINT :PRINT :PRINT :PRINT 780 DOS"LOAD GRAPH/1" ### SECTION C-4. RETRIEVE ``` 100 'PROGRAM RETRIEVE 110 CLEAR 4000 120 DIM A$(100),B$(100),C$(10) 130 ON ERROR #0 GOTO 0 140 PRINT CHR$(27); "OA1"; "~W152195344085~R"; 150 PRINT CHR$(27); "OAO"; 160 PRINT CHR$(12); "~C7"; "TO RETRIEVE A RECORD FROM DISKFILE: " 170 PRINT :PRINT SPC(10); "First - Load the appropriate disk "; 180 PRINT "in Drive #2." :PRINT 190 K=0 :Y=0 200 ON ERROR GOTO 230 210 DOS"LDDIR /2 A$" 220 GOTO 240 230 RESUME 240 PRINT ""N"C2"U200215"; "Directory" 250 B$(0)="*************** 260 B$(2)=B$(0) 270 B$(1)=A$(0) 280 FOR N=3 TO 100 290 IF LEFT$(A$(N-2),1)="" THEN GOTO 320 300 B\$(N)=A\$(N-2) 310 GOTO 350 320 F=N-3 MAX 8 330 Y = (N-3) MIN 3 340 GOTO 360 350 NEXT 360 IF F=0 THEN GOTO 400 370 PRINT "~C4~U"; 380 PLOT 125, (174-10*Y) 390 PRINT CHR$(14);"++%";CHR$(15);"~C2~K"; 400 GOSUB 650 410 PRINT CHR$(27); "OAO"; "~U080070~C7"; "Second - Scroll the "; 420 PRINT "Directory up or down until the";"~U152060"; 430 PRINT "red arrow points to the desired File#."; "~U152050"; 440 PRINT "Use the gray cursor controls, ";" C5"; CHR$(14);" "; 450 PRINT "C7"; CHR$(15); " and "; "C5"; CHR$(14); "&"; 460 PRINT "C7"; CHR$(15); "."; 470 PRINT "~?020~U080030"; "Third - When ready, "; 480 PRINT "press ";" C5"; "L"; " C7"; " to load the file, - or " 490 PRINT ""U152020"; "select another disk and press "; ""C5"; "R"; 500 PRINT "~C7"; " for repeat, -"; "~U152010"; 510 PRINT "or press ";"~C5";"CR";"~C7";" to exit the program."; 520 ON ERROR #1 GOTO 540 530 GOTO 530 540 IF ERR=24 THEN Q=INP(&H4A) ELSE ON ERROR ‡0 GOTO 0 550 IF Q=76 OR Q=82 OR Q=13 THEN RESUME 590 560 IF Q=11 THEN GOSUB 730 570 IF Q=10 THEN GOSUB 820 580 RESUME 590 IF Q=82 GOTO 130 '(repeat) ``` #### PROGRAM RETRIEVE CONTINUED ``` 600 IF Q=13 GOTO 1180 '(exit) 610 IF 0=76 GOTO 1000 620 PRINT CHR$(12); "~C4"; "ERROR - START AGAIN! Press "; 630 PRINT "key ";"~C5";"F5";"~C4";"." 640 END 650 'DIRECTORY PRINTOUT subroutine 660 PRINT CHR$(27); "OA1"; "-K"; CHR$(21); 670 FOR N=0 TO 10 680 IF N=0 OR N=2 THEN PRINT" N C6"; ELSE PRINT" N C2"; 690 IF N<10 THEN PRINT B$(N) ELSE PRINT B$(N); 700 ON ERROR GOTO 0 710 NEXT 720 RETURN 730 'UP ONE LINE subroutine 740 PRINT CHR$(27); "OAl"; 750 PRINT "~U152095"; CHR$(10); 760 IF K+12>0 THEN L=(K+11)MOD(F+3) 770 IF K+12<=0 THEN L=F+2-ABS(K+12)MOD(F+3) 780 IF L=0 OR L=2 THEN PRINT "~C6"; ELSE PRINT "~C2"; 790 PRINT B$(L); 800 K=K+1 810 RETURN 820 'DOWN ONE LINE subroutine 830 PRINT CHR$(27); "OAl"; 840 PRINT "~U152195"; CHR$(11); 850 IF K>0 THEN L=(K-1)MOD(F+3) ELSE L=F+2-ABS(K)MOD(F+3) 860 IF L=0 OR L=2 THEN PRINT "~C6"; ELSE PRINT "~C2"; 870 PRINT B$(L); 880 K=K-1 890 RETURN 900 'WRONG SELECTION subroutine 910 PRINT CHR$(27); "OAO"; "~P"; 920 ON ERROR #0 GOTO 0 930 PRINT "~U380165~C4"; "Select "; "~C2"; ".ABS "; "~C4" 940 PRINT "~U380145"; "files only!" 950 FOR N=1 TO 400 :PRINT CHR$(7) :NEXT 960 PRINT "~?020"; 970 PRINT "~U380165~CO";" ";"~C7"; 980 PRINT "~U380145";" 990 RETURN 1000 'LOAD sequence 1010 M = (F+2) MAX 8 1020 R=K+Y+2 1030 IF R=>0 THEN L=R MOD (M+1) ELSE L=M-(ABS(R+1) MOD (M+1)) 1040 P$=LEFT$(B$(L),8) 1050 Q=MID(B(L),10,3) 1060 IF Q$="ABS" GOTO 1090 1070 GOSUB 900 1080 GOTO 520 1090 DA=256*PEEK(15175)+PEEK(15174) ``` ## PROGRAM RETRIEVE CONTINUED ``` 1100 DOS"FETCH "+P$+"/2 "+HEX$(DA)+" " 1110 PRINT CHR$(27); "OAO"; "~X002~Y002~C6~U380165"; "Wait" 1120 PRINT "~X001~Y001" 1130 POKE DA+19,5 1135 POKE DA+21,OT 1140 ERASE A$,B$,C$ 1150 CLEAR 1160 ON ERROR #0 GOTO 0 1170 DOS"CHAIN GRAPH/1" 1180 PRINT CHR$(27); "OAO"; CHR$(12); "~C6"; :PRINT :PRINT 1190 PRINT "To call for a new SNAPSHOT, press key "; 1200 PRINT "~C5"; "F4"; "~C6"; ". " : PRINT : PRINT 1210 PRINT "To recall data in disk file, press key "; 1220 PRINT ""C5"; "F5"; ""C6"; "." : PRINT : PRINT 1230 PRINT "To display data already in buffer memory, "; 1240 PRINT "press key "; " "C5"; "F6"; " "C6"; "." 1250 PRINT :PRINT :PRINT 1260 END 1270 RESUME 1280 1280 'Disk error trap sequence 1290 NF=0 :E$="" :PRINT "~R" 1300 IF ERR=70 GOTO 1360 1310 IF ERR=71 GOTO 1370 1320 IF ERR=82 GOTO 1380 1330 IF ERR=83 GOTO 1390 1340 IF ERR=119 GOTO 1400 1350 GOTO 1410 1360 E$="#14." :GOTO 1430 1370 E$="#15." :GOTO 1430 1380 E$="#20." :GOTO 1430 1390 E$="#21." :GOTO 1430 1400 E$="$45." :GOTO 1430 1410 E$="AS NOTED BELOW." 1420 EF=1 1430 PRINT CHR$ (12); "~C4"; 1440 F1$=LEFT$(P$,4)+"-"+RIGHT$(P$,4) 1450 PRINT "DISK SYSTEM HAS REJECTED REQUEST "; 1460 PRINT "TO LOAD #"; F15; ", " 1470 PRINT "CLAIMING DOS ERROR "; E$: PRINT 1480 PRINT "~C6"; "Correct problem and type "; "~C5"; "GO"; 1490 PRINT "~C6"; ". To exit program, press "; "~C5"; "CR"; "~C6"; "." 1500 IF EF=1 THEN ON ERROR #0 GOTO 0 1510 K$="" 1520 INPUT K$ 1530 IF K$="" THEN GOTO 1180 1540 IF K$="GO" THEN GOTO 130 1550 PRINT 1560 GOTO 1480 ``` #### SECTION C-5. GRAPH ``` THIS IS PROGRAM GRAPH 100 110 120 CLEAR 1000 130 ON ERROR #0 GOTO 0 140 DEFINT C, I-N, R-S, X 150 DIM SD(4),S(35),XO(448),X1(448),X2(448),V$(0) 100 READ A1,A2,A3,D1,D2,D3,F1,F2,F3,B1,B2,E3,ST,T,DEL,IVL,SC,HM 170 DATA 1,1,1,0,0,0,0,0,0,0,0,0,22,.125,-1,0,0,200 180 'DEFINE 3 WINDOWS 190 PRINT CHR$(27); "OA1"; "~WO65056511255~N~C1~K~P"; 200 PRINT CER$(27);"OA2";""N417244502254"M"C4"N"C3"K"P": 210 PRINT CHR$(27); "OA3"; "~WO70032503042~M~C6~N~C4~K~P"; 220 PRINT CHE$(27); "OAO"; "~K~P~N~C7"; CHR$(21); 230 DA=256#PEER(15175)+PEER(15174) 240 250 LF=PEEK(DA+19) 260 IF LF=4 THEN GOTO 690 270 IF LF=5 OR LF=6 THEN GOSUB 5020 '(retrieve stored param) 230 IF LF=5 THEM GOTO 340 290 IF LF=6 THEN PRINT CHR$(12) :GOTO 730 300 PRINT CHR$(12);"~C4";"ERROP: entry code = ";LF;"~C7":PRINT 310 INPUT "ENTER CORRECT CODE (4, 5, or 6): "; LF 320 GOTO 260 330 340 ' File Load Message 350 PRINT CHR$(12); "FILE # "; F1$; " has been loaded. " : PRINT 360 PRINT "Do you wish a QUICK PLOT? -- Press ";""C5";"CR";""C7" 370 PRINT SPC(14); "(scale modification possible)" 380 PRINT 390 PRINT SPC(9); "or a PULL PLOT? -- Type "; "7C5"; "FULL"; "7C7" 400 PRINT SPC(14):"(file no. modification possible)" 41° PRINT 42 O$= "" 4) INPUT O$ 44 PRINT""C6"; "WAIT; start address search now in process."; 450 PRINT "~?030" 460 GOSUB 2930 '(locate start address) 470 IF O$<>"FULL" GOTO 820 480 IF PEEK(DA+21)=1 THEN GOSUB 4840 '(one-time msg) 490 GOSUB 1080 '(axes) 500 IF PEEK(DA+20)=1 THEN GOSUB 4790 '(print file f) ``` ``` 510 GOSUB 1940 '(full plot) 520 530 ' Full Plot End Nessage 540 GOSUB 4610 '(say when ready subroutine) 550 PRINT CHR$(27); "OA3"; CHR$(12); 550 PRINT ""N"C4"; "Type "; ""C5"; "FILE"; 570 PRINT ""C4";" or ";""C5";"CUICK";""C4";" or if done, precs"; 580 PRINT ""C5";" CR "; "~C4"; 590 P$="" 600 INPUT PS 610 IF P$<>"" AND P$<>"QUICK" AND P$<>"FILE" THEN GOTO 530 620 PRINT ""M"CO"; CHR$(12); ""M"C6"; 630 PRINT CHR$(27); "OAO"; CHR$(21); ""U236042 C7"; "microseconds" 6+0 IF P$="QUICK" THEN GOSUB 2280 '(graph lines) 650 IF P$="QUICK" THEN GOTO 850 '(print FILE #; QUICK plot) 660 IF P$="FILE" THEN GOSUB 4240 '(assign FILE #) 670 DOS"CHAIN GRAFANEX/1" '(param storage and final message) 033 690 ' Snapshot Message 700 PRINT CHR$(12);""C7";"A NEW SNAPSHOT HAS BEEN TAKEN." 710 POKE DA+20,0 720 PRINT 730 PRINT "A QUICK PLOT, which permits scale modification," 740 PRINT "will follow in a moment." 750 PRINT 760 PRINT "Later, a FULL PLOT may be used for permanent filing " 770 PRINT "of the data." 780 PRINT "~?060";:PRINT 790 PRINT""C6"; "WAIT; start address search now in process."; 800 PRINT "~?030" 810 GOSUB 2930 '(locate start address) 820 GOSUB 3070 '(param cale) 830 IF PEEK(DA+20)=1 THEN SC=PEEK(DA+27) 840 GOSUB 1080 '(axes) 850 IF PEEK(DA+20)=1 THER GOSUB 4790 '(print file 4) 860 GOSUB 3280 '(quick plot) E70 IF SC=0 THEN GOSUB 4050 ELSE GOSUB 5340 '(overall scale chg) 880 IF PP=1 THEM GOSUB 2280 ' (graph lines) 890 IF PB=1 AND SC>0 THEN ON SC GOSUB 1620,1680,1740,1800 '(vertical scales) 900 910 IF PB=1 THEN GOTO 850 ' (print FILE#; QUICK plot) 920 IF SC=0 THEN GOSUB 3600 ELSE GOSUB 5470 '(A's or D's) 930 IF PA+PB=0 THEN GOTO 970 'Implies no scale factor change 940 GOSUB 2280 ' (graph lines) ' (print FILE#; QUICK plot) 950 GOTO 850 960 970 ' Quick Flot End Heszage 920 PRINT CHR$(21); CHR$(27); "OA3"; CHR$(12); 990 PRINT ""N"C4"; "Full Plot? - Type "; ""C5"; 1000 PRINT "FULL"; "~C4"; " or done? - Press "; "~C5"; "CR ``` ``` 1010 OS=## 1020
INPUT O$ 1030 PRINT ""M"CO"; CHR$(12); ""M"C6"; 1040 PRINT CHR$(27); "OAO"; CHR$(21); "~U236042 C7"; "microseconds" 1050 IF O$="FULL" GOTO 480 1060 IF 0$="" GOTO 670 ELSE GOTO 970 1070 1080 PRINT CHR$(12); AXES subroutine 1090 PRINT ""G' KTP C7"; PLOT 64,55,64,255: 1100 PLOT 64,55,511,55 1110 ' vert axis label 1120 PRINT CHR$(21); 1130 PRINT "707, V-U004199"; "RELATIVE"; "-U024205"; "AMPLITUDE" 1140 IF SC>0 THEN PRINT ""H"U002109"; "(db)" :GOTO 1160 1150 PRINT "~H~U004109";"(%)" 1160 ON SC+1 GOSUB 1570,1620,1680,1740,1800 '(vert scales) 1170 ' horiz axis label 1180 PRINT "~U000030"; "display"; 1190 PRINT "~U000020"; "begins at"; 1200 PRINT "~U000010"; "microseconds"; 1210 PRINT ""U236042"; "microseconds"; 1220 ' "start arrow" 1230 PRINT CHR$(14);""U061053";"#";""U061044";"#" 1240 PRINT ""U061036"; "8"; ""U074020"; "-III, "; CHR$(15); 1250 GOSUB 2280 '(graph lines) 1260 <u>'variable parameters</u> 1270 PRINT ""U000020"; "begins at "; 1280 IF INT(DEL)>-1 AND INT(DEL)<10 THEN PRINT USING "#.# ";DEL; 1290 IF INT(DEL)>9 AND INT(DEL)<100 THEN PRINT USING "##.#";DEL; 1300 IF INT(DFL)>99 THEN PRINT USING "###. #"; DEL; 1310 PRINT "~C2~U152030"; 1320 IF SC=0 THEN PRINT "A= ";USING "##.#####";A1 :GOTO 1340 ";D1 1330 PRINT "D= ";USING "+## db 1340 PRINT "~U152020"; "f= "; 1350 IF F1>0 THEN PRINT USING "##.## Mhz":F4 1360 PRINT "~U144010"; "bw= "; 1370 IF B1>0 THEN PRINT USING "##.## Mhz"; B1 1380 PRINT "[CN-U280030"; 1390 IF SC=0 THEN PRINT "A= ";USING "##.###### ;A2 :GOTO 1410 1400 PRINT "D= ";USING "+## db 1410 PRINT "~U280020"; "f= "; 1420 IF F2>0 THEN PRINT USING "##.## Mhz";F2 1430 PRINT ""U272010"; "bw= "; 1440 IF B2>0 THEN PRINT USING "##.## Mhz"; B2 1450 PRINT "7C3" U416030"; 1460 IF SC=0 THEN PRINT "A= "; USING "##.###### A3 : GOTO 1480 1470 PRINT "D= ";USING "+## db ";D3 1480 PRINT "~U416020";"f= "; 1490 IF F3>0 THEN PRINT USING "ef. ff Mhz"; F3 1500 PRINT "~U408010";"bw= "; ``` ``` 1510 IF E3>0 THEM PRINT USING "##.## Mhz"; B3 1520 thoriz axis scale 1530 ON (IVL+1) COSUB 2490,2570,2650,2720,2790,2860 1540 IF LF=5 THEN GOSUB 4790 '(print FILE# subroutine) 1550 RETURN 1560 1570 'VERT AXIS LINEAR subroutine 1580 PAINT "TUC31255"; "100"; "TUC41215"; "80" 1590 PRINT ""U041175"; "60"; ""U041135"; "40" 1600 PRINT ""UC41095";"20";""U051059";"0" 1610 RETURN 1620 'VERT AXIS LOG 1-DECADE subroutine 1630 GOSUB 1850 '(erase vert scale) 1540 PRINT "-U051255";"0";"-U043219";"-4" 1650 PRINT "~U043179";"-8";"~U039139";"-12" 1650 PRINT ""U039099";"-16";""U035059";"-20" 1670 RETURN 1680 VERT AXIS LOG 2-DECADE subroutine 1590 GOSUB 1850 '(erase vert scale) 1700 PRINT "~U051255"; "0"; "~U043219"; "-8" 1710 PRINT "~U039179";"-16";"~U039139";"-24" 1720 PRINT ""U039099";"-32";""U035059";"-40" 1730 RETURN 1740 'VERT AXIS LOG 3-DECADE subroutine 1750 GOSUB 1850 '(erase vert scale) 1760 PRINT "~U051253"; "0"; "~U039224"; "-10"; "~U039191"; "-20" 1770 PRINT "~U039158";"-30";"~U039125";"-40" 1780 PRINT "~U039092";"-50";"~U035059";"-60" 1790 RETURN 1800 'VERT AXIS LOG 4-DECADE subroutine 1810 GOSUB 1850 '(erase vert scale) 1820 PRINT "~U051255"; "O"; "~U039209"; "-20" 1830 PRINT ""U039159";"-40";""U039109";"-60";""U035059";"-80" 1840 RETURN 1850 'ERASE VERT SCALE subroutine 1860 PRINT"-V-M-CO-X004-Y002-U032255"; 1870 FOR N=0 TO 9 1880 PPINT CHR$(32); 1290 NY XT 1900 PRINT ""U028059"; CHR$(32); 1910 PRINT ""H"N"C7"X001"Y001"; 1920 RETURN 1930 1940 'FULL PLOT subroutine 1950 IF PEEK(DA+21)=1 THEN GOSUB 4840 '(one-time msg) 1960 POKE DA+21,0 1970 FOR I=0 TO 446 1980 FOR K=0 TO 2 1990 P=Q0+K*89 +2*I+2 2000 NA=PEEK(F) ``` ``` 2010 BB=PEEK(P+1) 2020 CH=(KA AND 48)/16 2030 XI=(NA AND 15)#128+NB 2040 OH CH+1 GOTO 2050,2110,2170 2050 IF SC=0 THEE XO(I)=(XI*T/A1 MIN 199) MAX 1 :GOTO 2080 2060 \text{ XJ} = \text{MM}^{\circ}(1 + (4/SC)^{\circ}(1 + (D1/80) + (XI/1600))) 2070 IF XJ>0 THEN XO(I)=XJ MIN 199 ELSE XO(I)=1 2080 IF I=0 THEM_GOTO 2220 2090 PRINT ""G'";:PLOT 63+I,X0(I-1)+55,64+I,X0(I)+55 2100 GOTO 2220 2110 IF SC=0 THEN X1(I)=(XI*T/A2 MIN 199) MAX 1 2120 XJ=MM*(1-(4/SC)*(1+(D2/80)-(XI/1600))) 2130 IF XJ>0 THEN X1(I)=XJ MIN 199 ELSE X1(I)=1 2140 IF I=0 THEN_GOTO 2220 2150 PRINT "~G' C4";:PLOT 63+I,X1(I-1)+55,64+I,X1(I)+55 2160 GOTO 2220 2170 IF SC=0 THEN X2(I)=(XI*T/A3 MIN 199) MAX 1 :GOTO 2200 2180 XJ = MH^{2}(1-(4/SC)^{2}(1+(D3/80)-(XI/1600))) 2190 IF XJ>0 THEN X2(I)=XJ MIN 199 ELSE X2(I)=1 2200 IF I=0 THEN GOTO 2220 2210 PRINT "~G'7C3";:PLOT 63+I,X2(I-1)+55,64+I,X2(I)+55 2220 NEXT 2230 NEXT 2240 IF LF=5 THEN PRINT CHR$(27): "OA2": CHR$(12): ELSE GOTO 2260 2250 PRINT CHR$(31); CHR$(31); "#"; F1$; CHR$(27); "OAC"; 2260 RETURN 2270 2280 'GRAPH LINES subroutine 2290 PRINT CHR$(27,); "OA1"; CHP$(12); 2300 PRINT ""G' CT";:PLOT 64,55,64,255: PRINT "CL"; 2310 FOR N=0 TO 396 STEP 44 2320 FLOT 108+N,255,108+N,56 2330 NEXT 2340 ON SC+1 GOTO 2350,2350,2350,2430,2390 2350 FOR N=0 TO 180 STEP 20 2360 PLOT 65,75+11,511,75+11 2370 NEXT 2380 GOTO 2460 2390 FOR N=0 TO 175 STEP 25 2400 PLOT 65,80+N,511,80+N 2410 NEXT 2420 GOTO 2460 2430 FOR N=0 TO 167 STEP 33 2440 PLOT 65,88+N,511,88+N 2450 NEXT 2460 PRINT CHR$(27); "OAO"; 2470 PETURN 2480 2490 FOR N=0 TO 4 HOR AXIS CODE 0 INTERVAL subroutine 2500 IF N<4 THEN K=88*N ELSE K=348 ``` Section of the section ``` 2510 PRINT "-C7-U"; :PLOT 140+K,54: 2520 PRINT USING "#.#";(N+1)/5 2530 NEXT 2540 VL=1 2550 RETURN 2550 2570 FOR N=0 TO 4 'HOR AXIS CODE 1 INTERVAL subroutine 2580 IF N<4 THEN K=88*N ELSE K=348 2590 PRINT " C7 U"; : PLOT 140+K,54: 2600 PRINT USING "#.#"; .4+.4*N 2610 NEXT 2620 VL=2 2630 RETURN 2640 2650 FOR N=0 TO 4 'HOR AXIS CODE 2 INTERVAL subroutine 2660 PRINT " C77U"; :PLOT 140+N+88,54: 2570 PRINT N+1 2680 NEXT 2690 VL=5 2700 RETURN 2710 2730 PRINT "-C7 U"; : PLOT 140+88*N,54: 2740 PRINT USING "##"; 2#N+2 2750 NEXT 2760 VL=10 2770 RETURN 2780 2790 FOR N=0 TO 4 'HOR AXIS CODE 4 INTERVAL subroutine 2800 PRINT " C7. U"; :PLOT 140+88#N,54: 2617 PRINT USING "##"; 4911+4 282 NEXT 2830 VL=20 2840 RETURN • 2850 2860 FOR N=0 TO 4 *HOR AXIS CODE 5 INTERVAL subroutine 2870 PRINT "[C7:U";:PLOT 132+88*N,54: 2880 PRINT 10#N+10 2890 NEXT 2900 VL=50 2910 RETURN 2920 2930 'START ADDRESS SEARCH THRU DATA IN BUFFER subroutine 2940 Q0=0 2950 FOR N=0 TO 500 2960 FOP K=0 TO 5 2970 Q=DA+100+K+6#N 2980 IF PEFK(Q)>127 THEN Q0=Q 2990 IF QO>0 COTO 3050 3000 HEXT ``` ``` 3010 NEXT 3020 IF Q0=0 THER PRINT CHR$(12);""C4";"Start Address "; 3030 PRINT "Not Found; Buffer Data Missing or Defective." 3040 END 3050 RETURN 3050 3070 PARAMETER CALC subroutine 3080 FOR N=0 TO 34 3090 NA=PEEK(Q0+2*N) 3100 S(N+1)=1-INT(64 AND NA)/64 3110 KEXT 3120 'DEL CALC 3130 DEL=0 3140 FOR N=0 TO 3 3150 SD(E)=8*S(4*N+1)+4*S(4*N+2)+2*S(4*N+3)+S(4*N+4) 3160 DEL=DEL+(10^(2-N)) *SD(N) 3170 NEXT 3180 IF S(35)=1 THEN SC=3 ELSE SC=0 3190 IVL=4*S(17)+2*S(18)+S(19) 3200 F1=(4*S(20)+2*S(21)+S(22))*.25+.75 3210 F2=(4*S(23)+2*S(24)+S(25))*.5+1.5 3220 F3=4*S(26)+2*S(27)+S(28)+3 3230 B1=(((2*5(29)+5(30))*2) MAX 1)/4 3240 B2=(((2*S(31)+S(32))#2) MAX 1)/4 3250 B3 = (((2*S(33)+S(34))*2) MAX 1)/4 3260 RETURN 3270 3280 'QUICK PLOT submouting 3290 FOR I=0 TO 446 STEP ST 3300 FOR K=0 TO 2 3310 P=Q0+K#896+2#I+2 332' NA=PEEK(P) 333 ' !IB=PEEK(P+1) 3940 CH=(NA AND 48)/16 3350 XI=(NA AND 15)*128+NB 2360 ON CH+1 GOTO 3370,3430,3490 3370 IF SC=0 THEN XO(I)=(XI*T/A1 MIN 199) HAX 1 :GOTO 3400 3380 XJ = MII * (1 - (4/SC) * (1 + (D1/80) - (XI/1600))) 3390 IF XJ>0 THEN XO(I)=XJ MIN 199 ELSE XO(I)=1 3400 IF I=0 GOTO 3540 3410 PRINT ""G' C2";:PLOT 64+I-ST, XO(I-ST)+55,64+I, YO(I)+55: 3420 GOTO 3540 3430 IF SC=0 THEN X1(I)=(XI^*T/A2 MIN 199) MAX 1 :GOTO 3460 3440 \text{ XJ=MM*}(1-(4/SC)*(1+(D2/80)+(XI/1600))) 3450 IF XJ>0 THEN X1(I)=XJ MIN 199 ELSE X1(I)=1 3460 IF I=0 GOTO 3540 3470 PRINT "-G'-Ck";:PLOT 64+I-ST,X1(I-ST)+55,64+I,X1(I)+55: 3480 GOTO 3540 3490 IF SC=0 THEN X2(I)=(XI*T/A3 MIN 199) MAX 1 :GOTO 3520 3500 XJ = 11M * (1 - (4/SC) * (1 + (D3/40) - (XI/1600))) ``` ``` 1510 IF XJ>0 THEN X2(I)=XJ MIN 199 ELSE X2(I)=1 3520 IF I=0 GOTO 3540 3530 PRINT ""G' "C3";:PLOT 64+I-ST, X2(I-ST)+55,64+I, X2(I)+55: 3540 NEXT K 3550 NEXT I 3560 IP LF=5 THEN PRINT CERE(27);"OA2";CHR#(12); ELSE GOTO 3580 3570 PRINT CHR$(31); CHR$(31); "#"; F1$; CHR$(27); "OAO"; 3580 RETURN 3590 3600 'RESCALING (linear) subroutine 3610 PRINT CHR$(27); "GA3"; CHR$(12); "expansion factors "; 3620 PRINT "are: 1, 2, 4, 8, 16, 32."; 3630 PRINT CHR$(27); "OAO"; 3640 PA=0 3550 PRINT CHR$(21); "~U144030"; SPACE$(17) x 3660 PRINT " C231 U144030"; "expand by"; 3670 GOSUB 3940 ['(scale exp. entry subroutine) 3680 IF Y<1 THEN PA=1 3690 IF Y>0 THEK A1=Y*A1 ELSE GOTO 3650 3700 PRINT ""U144030"2"; "expand by "; Y$; " 3710 PRINT "~U272030"; SPACE$(17); 3720 PRINT "jC4j1~U272030"; "expand by"; 3730 GOSUB 3940 3740 IF Y<1 THEN PA=1 3750 IF Y>O THEK A2=Y#A2 ELSE GOTO 3710 3760 PRINT ""U272030"2"; "expand by "; Y$; " 3770 MA= INT(1/A2) MIN INT(1/A1) 3790 PRINT "(C3)1"U400030"; "expand by"; 3800 GOSUB 3940" 378C PRINT "~U400030"; SPACE$(14) 3810 IF Y<1 THEN PA=1 3826 IF Y>0 THEN A3=Y*A3 ELSE GOTO 3780 3830 MA=INT(1/A3) MIN MA 3640 A1=A1*MA : A2=A2*NA : A3=A3*MA 3850 PRINT ""U144030"2"[C2]";" A= ";USING "#. ##### . "; A1 "; A2 3880 T=T*MA 3890 PRINT "~U000020~C7"; "begins at" 3900 PRINT CHR$(27); "OA3"; "~M~CO"; CHR$(12); "~M~C6"; 3910 PRINT CHR$(27);"OAO";"~U236042~C7";"microseconds"; 3910 RETURN 3930 3940 'SCALE EXP ENTRY subroutine 3950 I PUT YS /n: (\mathbb{N}) 3960 Y=0. Y= 3970 IF YS="32" THEN Y=1/32 3980 IF Y$="16" THEN Y=1/16 3990 IF Y$="8" THEN Y=1/8 4000 IF Y$="4" THER Y=1/4 ``` ``` 1010 IF Y$="2" THEN Y=1/2 -C20 IF Y$="1" THER Y=1 4030 RETURN 4010 4050 'OVERALL SCALE FACTOR (linear) subroutine 4050 PRINT CHRS(27); "OA3"; CHR$(12); 4070 PRINT MEMTER VORT. SCALE MULTIPLIER (0.5 to 2.0):"; 4080 GOTO 4110 4090 PRINT CHR$(12); "ENTER VERT. SCALE MULTIPLIER "; 4100 PRINT """"";"(0.5 to 2.0)";""2";":"; 4110 INPUT TD$ 4120 FOR N=1 TO LEN(TD$) :H$=MID$(TD$,N,1) 4130 IF HS="." THEE 4150 4140 IF H$<"0" OR H$>"Z" OR H$>"9" AND H$<"A" THEN 4090 4150 NEXT 4160 TD=VAL(TD$) 4170 IF TD>2 OR TD<.5 THEN GOTO 4090 4:30 PRINT ""M"CO"; CHR$(12);
""M"C6"; 4190 PRINT CHR$(27); "OAO"; CHR$(21); "~U236042 C7"; "nicroseconds" 4200 T=T*TD 4210 IF TD=1 THEN PB=0 ELSE PB=1 4220 RETURN 2230 424C 'ASSIGN FILE# subroutine 4250 PRINT CHR$(27); "OA3"; CHR$(12); "ASSIGN FILE # "; 4250 W$=## 270 INPUT "(8 characters):";F$ 4280 FOR N=1 TO LEN(F$) 4290 E$=MID$(F$,N,1) 4300 IF H$<"O" OR H$>"Z" OR H$>"9" AND H$<"A" THEN 4320 4310 W$=W$+H$ #320 NEXT 4330 L=LEN(W$)-7 4340 IF L>O THEN GOTO 4390 4350 FOR N=0 TO -L 4360 W$="0"+W$ 4370 L=L+1 4380 NEXT 4390 F1$=MID$(W$,L,4)+"-"+RIGHT$(W$,4) 4400 F2$=RIGHT$(W$.8) 4410 PRINT CHR$(12);F1$; 4-20 Z$="" 4430 INPUT " ok for new file? - yes or no"; Z$ 4440 IF Z$="YES" THEN GOTO 4540 4450 IF Z$<>"NO" THEN GOTO 4410 4450 Z$="" :PRINT CHR$(12) 4470 PRINT "reassign #? - type "; ""N"C5"; "FILE"; ""N"C4"; 4480 PRINT ", or if done? -press ";""C5";"CR";""C4";"."; 4-90 INPUT Z$ 4500 IF Z$="FILE" GOTO 4250 ``` ``` 4510 IF Z$<>"" GOTO 4460 4520 RF=0 4530 GOTO 4770 4540 PRINT CHR$(27): "OA2"; CHR$(12); CHR$(31); CHR$(31): "#":F1$; 4550 GOSUB 4610 4560 POKE DA-20,1 'File Flag 4570 NF=1 ""new file" flag 4580 PRINT "~CO~K"; CHR$(28) 4590 RETURN 4600 4610 'SAY WHEN READY subroutine 4620 FOR K=1 TO 5 4630 PRINT CHR$(27); "OA3"; CHR$(12); 4640 PRINT SPC(17); ""N"C4"; "WHER READY, PRESS "; ""N"C5": 4650 PRINT "CR"; "-N-C4"; ". "; 4660 FOR N=1 TO 100 :PRINT CHR$(7) :NEXT 4670 PRINT ""M"CO"; CHR$(12); ""M"C6"; 4680 PRINT "~?005"; 4690 NEXT 4700 PRINT CHR$(12); SPC(17); "WHEN READY, PRESS "; "~ 11~ C5"; 4710 PRINT "CR"; ""N"C4"; ". "; 4720 PRINT "~?010" 4730 PRINT "-M-CO"; CHR$(12); "-M-C6"; 4740 PRINT CHR$(27); "OAO"; CHR$(21); "-U236042 C7"; "nicroseconds" 4750 PRINT CHR$(27); "OA1"; 4760 INPUT Z$ 4770 PETURN 4780 4790 'PRINT FII f s routine 4800 FRINT CHR: 27); 242"; CHR$(12); CHR$(31); CHR$(31); "#"; F1$; 4810 PRINT CHR$(27); "OAO"; 4820 RETURN 4830 'MESSAGE PRIOR TO FULL PLOT subroutine 4840 PRINT 4850 PRINT CHR$(21); CHR$(12); 4860 PRINT "~C7"; "The FULL PLOT will take about 3 minutes. "; 4870 PRINT "When it is complete, " 4880 PRINT "You may assign (or change) a FILE #, using 8 "; 4890 PRINT "alpha or numeric " 4900 PRINT "characters. (If ": 4910 PRINT "you make an error here, note that only the " 4920 PRINT "LAST 8 characters are used.) 4930 PRINT 4940 PRINT "You may also request a new QUICK PLOT for scale "; 4950 PRINT "modification" 4960 PRINT "or you may terminate the processing "; 4970 PRINT "of the present data." 4980 PRINT "~?200"; 4990 POKE DA+21,0 'Reset One-Time Flag 5000 RETURN ``` ``` 5010 5020 TRETRIEVE STORED PAPAMETERS subrouting 5030 SC=PEEK(DA+27) 5040 IF SC>0 THEN GOTO 5130 5050 IF PEEK(DA+8)=0 THEN GOTO 5070 ECSO A1=1/PEEK(DA+8) 5070 IF PEDK(DA+9)=0 THEN GOTO 5090 5080 A2=1/PEEK(DA+9) 5090 IF PEEK(DA+10)=0 THEN GOTO 5110 5100 A3=1/PEEK(DA+10) 5110 T=(256 PPEEK(DA+11)+PEEK(DA+12)) #1.25E-04 5120 GOTO 5140 5130 D1=PEEK(DA+28)-100 :D2=PEEK(DA+29)-100 :D3=PEEK(DA+30)-100 5140 F1=PEEK(DA+13)/4 5150 F2=PEEK(DA+14)/4 5160 F3=PEEK(DA+15)/4 5170 B1=PEEK(DA+16)/4 5180 B2=PEEK(DA+17)/4 5190 B3=PEEK(DA+18)/4 5200 DD=100*PEEK(DA+23)+10*PEEK(DA+24)+PEEK(DA+25) 5210 DEL=DD+.1*PEEK(DA+26) 5220 IVL=PEEK(DA+22) 5230 F2$="" 5240 FOR N=1 TO 8 5250 U=PEEK(DA-1+N) 5260 IF U<48 OR U>90 OR U>57 AND U<65 THEN GOTO 5310 5270 F28=F28+CHR8(PEEK(DA-1+N)) 5280 HEXT 5290 F1$=LEFT$(F2$,4)+"-"+RIGHT$(F2$,4) 5300 RETURN 5310 F1$=" (none) " 5320 RETURN 5330 5340 'LCG RANGE CHANGE subroutine 5350 PRINT CHR$(27); "OA3"; CHR$(12); 5360 PRINT "SELECT VERTICAL RANGE (1, 2, 3, or 4 DECADES):"; 5370 INPUT LD$ 5330 IF LD$="1" OR LD$="2" THEN GOTO 5400 5390 IF LD$="3" OR LD$="4" THEN GOTO 5400 ELSE GOTO 5350 5400 IF VAL(LD$) = SC THEN PB=0 ELSE PB=1 5-10 SC=VAL(LD$) 5420 IF SC=3 THEN MM=198 ELSE MM=200 5430 PRINT ""M"CO"; CHR$(12); ""M"C6"; 5440 PRINT CHR$(27); "OAO"; CHR$(21); "~U236042~C7"; "nicroseconds" 5450 RETURN 5460 5470 'LOG WAVEFORY SHIFT subroutine 5480 PRINT CHR$(27); "OA3"; CER$(12); 5490 PRINT" SELECT + or - INTEGER db VALUES FOR UP/DOWN SHIFTS" 5500 PRINT CHR$(27); "OAO"; ``` ``` 5510 PA=0 5520 PRINT CHR$(21); "~U144030"; SPACE$(17) 5530 PRINT ""C2"1"U144030"; "shift by"; 5540 INPUT XYS 5550 IF LEN(XY$)>3 THEN GOTO 5520 ELSE XY=VAL(XY$) 5550 IF XY>80 OR XYK-80 THEM GOSUB 5830 :GOTO 5520 '(err. msg.) 5570 D1=D1-XY 5580 IF XY<>0 THEN PA=1 5590 PRINT ""U144030"2"; "shift by "; XY;" 5600 PRINT ""U272030"; SPACE$(17); 5610 PRINT ""C4"1"U272030"; "shift by"; 5620 INPUT XY$ 5630 IF LEN(XY$)>3 THEN GOTO 5600 ELSE XY=VAL(XY$) 5640 IF XY>80 OR XY<-80 THEN GOSUB 5830 :GOTO 5600 '(err. msg.) 5650 D2=D2-XY 5660 IF XY<>0 THEN PA=1 5670 PRINT ""U272030"2"; "shift by "; XY; " 5680 PRINT ""U400030"; SPACE$(14) 5690 PRINT ""C3"1"U400030"; "shift by"; 5700 INPUT XY$ 5710 IF LEN(XY$)>3 THEN GOTO 5680 ELSE XY=VAL(XY$) 5720 IF XY>80 OF XY<-80 THEN GOSUB 5830 :GOTO 5680 '(err. msg.) 5730 D3=D3-XY 5740 IF XY<>0 THEN PA=1 5750 PRINT ""U144030"2"C2";" D= ";USING "+## db "; D1 5760 PRINT "~U280030~2~C4"; "D= "; USING "+#0 db ";D2 5770 PRINT ""U416030"2"C3"; "D= "; USING "+## db 5780 PRINT ""U000020"C7"; "begins at" 5790 PRINT CHP$(27); "OA3"; ""M"CO"; CHR$(12); ""M"C6"; 5800 PFINT CHR$(27); "OAO"; "~U236042~C7"; "microseconds"; 5810 RETURN 5820 5830 'EXCESS SHIFT MSG subroutine 5840 PRINT CHR$(27); "OA3"; CHR$(12); "~N~1" 5850 PRINT " SHIFT MAGNITUDE IS LIMITED TO 80 db. "; 5860 PRINT "~?050"; CHP$(12); "~2" 5870 PRINT" SELECT + or - INTEGER db VALUES FOR UP/DOWN SHIFTS" 5880 PRINT CHR$(27);"OAO"; 5890 RETURN ``` ``` 8000 This sequence for key F6. (STEP 8000; Do not renumber.). 8010 PRINT CHR$(12) 8020 POKE (256 "PEEK(15175)+PEEK(15174)+19),6 8030 RUN 8340 9000 'This sequence for key F4. (STEP 9000; Do not renumber.) 9510 PFINT CHR$(12) 31250 Band rute 9020 PRINT CHP$(27); "ROF" 9030 DEFUSR0=17000 9040 PCKE 17100,255 9050 AA=USRO(ZZ) 9060 IF PEEK(17100)=255 THEN GOTO 9120 9670 PRINT ""N"C4": "FILTER-DIGITIZER IS NOT RESPONDING ": 9080 PRINT "PROPERLY." : PRINT 9090 PRINT "Correct problem and press key ";""C5";"F4"; 9100 PRINT ""C4"; " again." port: 4 into 32768+17 9110 END 9120 POKE (256*PEEK(15175)+PEEK(15174)+19),4 9130 RUN 9140 9150 'END OF PROGRAM GRAPH ``` #### SECTION C-6. GRANAFEX ``` 100 'THIS IS PROGRAM GRAFANEX 110 '(store away parameters) 120 GOSUB 190 '(print out param) 130 GOSUB 540 140 IF NF=1 THEN GOSUB 850 '(file on disk) 150 GOSUB 1450 '(final message) 160 DOS"LOAD GRAPH/1" 170 END 180 190 'STORE AWAY PARAMETERS subroutine 200 POKE DA+8,1/A1 210 POKE DA+9,1/A2 220 POKE DA+10,1/A3 230 TT=1000*T/32 240 POKE DA+11, INT (TT) 250 PT=8000*T :OT=INT(PT+.5) MOD 256 260 POKE DA+12,QT 270 POKE DA+13,4*F1 280 POKE DA+14,4*F2 290 POKE DA+15,4*F3 300 POKE DA+16,4*Bl 310 POKE DA+17,4*B2 320 POKE DA+18,4*B3 330 POKE DA+19,6 340 POKE DA+22, IVL 350 L1=INT(DEL/100) 360 L2=INT((DEL-100*L1)/10) 370 L3=INT(DEL-100*L1-10*L2) 380 L4=INT((DEL-100*L1-10*L2-L3)*10) 390 POKE DA+23,L1 400 POKE DA+24,L2 410 POKE DA+25,L3 420 POKE DA+26,L4 430 POKE DA+27,SC 440 POKE DA+28,100+D1 450 POKE DA+29,100+D2 460 POKE DA+30,100+D3 470 IF F2$="" THEN F2$=" (none) " 480 FOR N=1 TO 8 490 Q$=MID$(F2$,N,1) 500 POKE DA-1+N, ASC(C$) 510 NEXT 520 RETURN 530 540 'PRINT OUT PARAMETERS subroutine 550 PRINT CHR$(27); "OAO"; CHR$(21); CHR$(12); CHR$(28); "~C7" 560 PRINT "FILE # "; 570 FOR N=1 TO 8 580 IF N=5 AND F2$<>" (none) " THEN PRINT "-"; 590 PRINT CHR$ (PEEK (DA-1+N)); 600 NEXT 610 SC=PEEK(DA+27) 620 IF SC=0 THEN GOTO 680 630 PRINT " Logarithmic range =";SC;"decades" 640 Dl=PEEK(DA+28)-100 :PRINT "Dl=";Dl; 650 D2=PEEK(DA+29)-100 :PRINT " D2=":D2; ``` ``` 660 D3=PEEK(DA+29)-100 :PRINT " 670 GOTO 730 680 FA=(256*PEEK(DA+11)+PEEK(DA+12))/1000 Linear Scale factor = ";FA 690 PRINT " 700 PRINT "Al=";1/PEEK(DA+8); 710 PRINT " A2=";1/PEEK(DA+9); 720 PRINT " A3=";1/PEEK (DA+10) 730 PRINT "F1="; PEEK (DA+13) /4; 740 PRINT " F2="; PEEK (DA+14)/4; 750 DD=100*PEEK (DA+23)+10*PEEK (DA+24)+PEEK (DA+25) 760 DEL=DD+.1*PEEK(DA+26) 770 PRINT " F3="; PEEK (DA+15) /4, "Delay="; DEL 780 PRINT "Bl="; PEEK (DA+16) /4; 790 PRINT " B2="; PEEK (DA+17)/4; 800 IVL=PEEK(DA+22) 810 IF IVL<3 THEN VL=IVL^2+1 ELSE VL=10*((IVL-3)^2+1) 820 PRINT " B3=":PEEK(DA+18)/4,"Interval=";VL 830 RETURN 840 850 'FILE ON DISK subroutine 860 GOSUB 1350 '(calc avail disk space subroutine) 870 IF AF=-1 THEN PRINT ELSE GOTO 900 880 PRINT "~C4"; "Check Drive 2 for problem!" 890 GOTO 930 900 PRINT "Disk Drive #2 available file spaces:"; AF; "." 910 IF AF>0 GOTO 1000 ELSE PRINT 920 PRINT "~C4"; "Change disk in Drive 2; no space remains." 930 PRINT "To resume, type "; " C5"; "GO"; " C4"; " when ready."; 940 PRINT " To cancel filing, press "; "C5"; "CR"; "C4"; "." 950 INPUT Z$ 960 IF Z$<>"GO" THEN NF=0 :GOTO 1330 970 GOSUB 540 '(print out param) 980 GOTO 850 990 GOTO 1330 1000 PRINT ""C6" :PRINT "WAIT; filing in process." 1010 ON ERROR GOTO 1070 1020 DOS"STORE "+F2$+"/2 "+HEX$(DA)+" "+HEX$(DA+5475)+" 1030 DOS"COMPRESS/2" 1040 DOS"FETCH "+F2$+"/2 "+HEX$(DA)+" 1050 EF=0 :NF=1 1060 GOTO 1330 1070 'Disk error trap sequence 1080 NF=0 :E$="" :PRINT "~R" 1090 IF ERR=70 GOTO 1150 1100 IF ERR=71 GOTO 1160 1110 IF ERR=82 GOTO 1170 1120 IF ERR=83 GOTO 1180 1130 IF ERR=119 GOTO 1190 1140 GOTO 1200 1150 E$="#14." :GOTO 1220 1160 E$="#15." :GOTO 1220 1170 E$="#20." :GOTO 1220 1180 E$="#21." :GOTO 1220 1190 E$="#45." :GOTO 1220 1200 E$="AS NOTED BELOW." ``` #### PROGRAM GRAFANEX CONTINUED ``` 1210 EF=1 1220 PRINT "~C4" : PRINT "DISK SYSTEM HAS REJECTED REQUEST "; 1230 PRINT "TO FILE #"; F15; ", " 1240 PRINT "CLAIMING DOS ERROR "; E$ 1250 IF EF=1 GOTO 1060 1260 PRINT "~C6"; "Correct problem and type "; "~C5"; "GO"; 1270 PRINT"~C6"; ". To omit filing, press "; "~C5"; "CR"; "~C6"; "." 1280 K$="" 1290 INPUT K$ 1300 IF K$="" THEN GOTO 1330 1310 IF K$="GO" THEN RESUME 850 1320 PRINT :GOTO 1260 1330 RETURN 1340 1350 'CALC OF AVAIL DISK SPACE subroutine 1360 ON ERROR GOTO 1410 1370 DOS"LDDIR /2 V$" 1380 AS=VAL("&H"+RIGHT$(V$(0),4)) 1390 AF=INT(AS/43) 1400 GOTO 1430 1410 AF=-1 1420 RESUME 1430 1430 RETURN 1440 1450 PRINT ' FINAL MESSAGE subroutine 1460 PRINT 1470 PRINT "~C6"; "PROCESSING OF
THE DATA HAS BEEN COMPLETED." 1480 PRINT 1490 PRINT "The parameters listed above have been stored in "; 1500 PRINT "buffer memory": 1510 IF NF=1 THEN GOTO 1610 1520 IF PEEK (DA+19) = 5 THEN GOTO 1580 1530 PRINT "," :PRINT "temporarily. To recall the data for "; 1540 PRINT "processing, press key "; "~C5"; "F6"; "~C6"; "." 1550 PRINT 1560 PRINT "Otherwise, a new SNAPSHOT or "FILE may be "; 1570 GOTO 1650 1580 PRINT :PRINT "temporarily, while the entire data set "; 1590 PRINT "remains in disk file." 1600 GOTO 1640 1610 PRINT :PRINT "temporarily, and the entire data set "; 1620 PRINT "has been permanently " : PRINT "filed on Disk." 1630 PRINT 1640 PRINT :PRINT "Now, a new SNAPSHOT or FILE may be "; 1650 PRINT "called using keys ";"~C5" 1660 PRINT "F4";"~C6";", or ";"~C5";"F5";"~C6";", respectively." 1670 PRINT :PRINT 1680 IF PEEK (DA+20) = 0 AND NF=1 THEN GOTO 1700 1690 GOTO 1720 1700 PRINT "~C4"; "FILE FLAG ERROR: flag="; PEEK (DA+20); 1710 PRINT " NF=":NF 1720 IF EF=1 THEN GOSUB 1000 '(last part of file on disk subr.) 1730 RETURN 1740 'END OF PROGRAM GRAFANEX ```